DOCUMENT RESUME ED 105 069 95 CE 002 107 TITLE Career Education Classroom Activities: North Dakota, n-12: Elementary (Fourth). INSTITUTION North Dakota State Board for Vocational Education, Bismarck. SPONS AGENCY Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. BUREAU NO BR-0-361-0047 PUB DATE [72] GRANT OEG-0-70-4752 (361) NOTE 123p.; For other elementary level guides from this project, see CE 002 108-110, CE 002 393-394, and CE 003 322-323; For secondary level guides, see CE 003 324-328 EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$5.70 PLUS POSTAGE Art; *Career Awareness; *Career Education; Class Activities; Course Objectives; *Curriculum Guides; Elementary Education; Grade 4; Health Education; *Integrated Activities; Integrated Curriculum; Interpersonal Competence; Language Arts; *Learning Activities; Mathematics; Resource Materials; Sciences; Self Evaluation; Social Studies; Work Attitudes ABSTRACT The career education activities in the guide are designed to be integrated with the school curriculum at the fourth grade level. They should be used selectively according to class needs and capabilities. A career education philosophy, how to use the guide, and intermediate (grades 4-6) objectives are outlined. Fourth grade career education activities have been organized as they relate to nine personal and world-of-work oriented objectives. Units provided are in the subject areas of general self-development, language arts, social studies, math, science, health, and art. Each unit is keyed to a broad objective, broken down by specific behavioral objectives, for each of which there are suggested activities, teaching techniques, and resource materials. A sampling of activities includes puppet work, displays, discussions, filmstrips, writing and reading, game and role playing, drawing, and keeping a cash register. Guidelines for resource people and field trips, a suppliers address list, and an interviewing guideline for intermediate grades are appended. (Author/NH) ### US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION MATIDINA INBOUCATION THIS OCCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL MATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY ED105069 EL ERIC ### BEST COPY AVAILABLE ### CAREER EDUCATION PHILOSOPHY (Grade 4) The purpose of education is to develop in the child a positive self concept for his role in a free and changing society. There are skills which every person must have in order to function successfully in society. The skills of reading, language arts, social studies, health, and the fine arts are important to the child if he is to have a secure and meaningful life. Career education in the intermediate grades will acquaint the child with the World of Work by exposing him to a variety of experiences in order to make realistic career choices later in life. This total program will help to foster a positive attitude toward the dignity of work in our society. The total elementary program will serve as a foundation so that the student will be better able to explore career choices at the middle, secondary, vocational, or college levels. II ### HOW TO USE GUIDE The career development activities in this manual are ferencing materials that are designed to be integrated with the school curriculum. These activities are to be incorporated to help elementary children become more aware of the World of Work. In planning for further education and future employment too many young students are unprepared to choose a field in which they would have interest, ability and aptitude. Teachers should not feel restricted to use only resource materials listed in the activity. Additional materials may be obtained locally in addition to the comprehensive list in Appendix F. The Table of Contents follows which summarizes activities found under the basic subject headings. Many of the activities are integrated with other subject areas. Information contained in the Appendices include: - 1. Appendix A - a. Bismarck filmstrip library list 1-87 to I-98 - 2. Appendix B - a. Resource people guideline I-100 - b. Form letter I-101 - c. Follow-up I-102 - 3. Appendix C - a. Field trip I-104 - 1) Preliminary letter to field host I-104a - 2) Student evaluation sheet I-104b - 4. Appendix D - a. Address of supplies of resource materials I-106 thru I-109 - 5. Appendix E - a. Interviewing guideline I-111 - b. Questionnaire I-112 thru I-113 - 6. Appendix F - a. Material available at State Board for Vocational Education, Exemplary Project, 900 East Boulevard, Bismarck, ND 58501 III ### INTERMEDIATE (GRADES 4-6) BROAD OBJECTIVES - 1. To develop a positive self-concept that will lead to future self-fulfillment in a vocation. - A. To help students: - 1. To respect and accept self and others - 2. To be dependable - 3. To be responsible - 4. To be cooperative - 5. To enjoy work and play - 6. To make wise decisions and choices. - II. To develop a wide and varied interest that will open up an expanded basis for vocational choice. - III. To give students an opportunity to express goals and aspirations. - IV. To develop a positive attitude toward work and preparation for work. - V. To present appropriate occupational information using a broad introduction of occupations throughout the world. - VI. To provide more specific observational experience about the world of work. - VII. To make school subjects more meaningful. - VIII. To develop and foster a positive attitude toward the value of fine art. - IX. To impress upon student that a healthy body and mind is essential to a productive worker. - X. To develop skills basic to living a full and meaningful life. ### FOURTH GRADE TABLE OF CONTENTS Listed According to Subject Areas | Page | | Listed Accor | rariig t | o Subj | Ject Areas | | |--|------|----------------------------------|------------|--------|-------------------------------|----------| | I-1 Self-Concept I-2 Occupational Information I-3 Self-Concept I-4 Improvement Award I-5 Job Families LANGUAGE I-6 Open Ended Story I-7 Discussion I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Rol: Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-22 Dams (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-30 Riddles and Games I-31 Banking I-32 Value of Money I-32 Value of Money I-34 Drawing (figure, feature) I-42 Drawing I-42 Drawing (Ferspective, Design, Printi I-43 Drawing (Figure, feature) I-42 Drawing (Prspective, Design, Printi I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Figure, feature) I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Figure, feature) I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Ferspective, Design, Printi I-43 Drawing (Ferspective, Design, Printi I-44 Sculpture Appendix B Resource People Guide Appendix D Addresses of Suppliers Appendix E Interviewing Guide I-52 Appendix E Interviewing Guide I-54 Appendix E I-64 Appendix B Resource People Guide Appendix D Addresses of Suppliers Appendix E Interviewing Guide I-52 Appendix E Interviewing Guide I-52 Appendix E Interviewing Guide I-52 Appendix E Interviewing Guide I-52 Appendix E Interviewing Guide I-52 Appendix E I-64 Appe | Page | | | | | | | I-2 Occupational Information I-3 Self-Concept I-4 Improvement Award I-5 Job Families LANGUAGE I-6 Open Ended Story I-7 Discussion I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-20 Regions
I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | ART | - | | 1-42 Drawing 1-43 Drawing 1-43 Drawing 1-43 Drawing 1-43 Drawing 1-43 Drawing 1-43 Drawing 1-44 Sculpture 1-45 Sculpture 1-46 Sculpture 1-47 Sculpture 1-48 Sculpture 1-49 Sculpture 1-49 Sculpture 1-49 Sculpture 1-49 Sculpture 1-49 Sculpture 1-49 Appendix Bacterial B | | | | I-41 | Drawing (figure, feature) | ` | | I-4 Improvement Award I-5 Job Families LANGUAGE | | | | I-42 | Drawing | | | LANGUAGE LANGUAGE I-6 Open Ended Story I-7 Discussion I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assambly Line I-19 Famous Men I-20 Regions I-21 Review I-21 Review I-22 Desert I-23 Products (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-30 Riddles and Games I-31 Banking I-32 Value of Money I-30 Varieding I-32 Value of Money I-31 Secupture APPENDICES APPENDICES APPENDICES APPENDICES I-44 Appendix B Resource People Guide Appendix C Field Trip Guide I-49 Appendix D Addresses of Suppliers I-52 Appendix D Addresses of Suppliers I-54 Appendix D Addresses of Suppliers I-55 Appendix C Field Trip Guide I-49 Appendix D Addresses of Suppliers I-52 Appendix D Addresses of Suppliers I-49 Appendix D Addresses of Suppliers I-57 Appendix D Addresses of Suppliers I-58 Appendix D Addresses of Suppliers I-59 Appendix D Addresses of Suppliers I-50 Appendix D Addresses of Suppliers I-51 Appendix D Addresses of Suppliers I-52 Appendix D Addresses of Suppliers I-52 Appendix D Addresses of Suppliers I-58 Appendix D Addresses of Suppliers I-59 Appendix D Addresses of Suppliers I-50 I-69 Appendix D I- | | | | I-43 | Drawing (Perspective, Design, | Printing | | LANGUAGE I-6 Open Ended Story I-7 Discussion I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assambly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-22 Desert I-23 Products (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | I-44 | Sculpture | | | I-6 Open Ended Story I-7 Discussion I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-20 Regions I-21 Review I-22 Desert I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Prob Jem Solving I-30 Riddles and Games I-31 Banking I-32 Value of Money I-31 Value of Money I-31 Pricing I-4 Sppendix B Resource People Guide Regoude I-49 Appendix C Field Trip Guide I-52 Appendix D Addresses of Suppliers I-57 Appendix D I-49 Appendix D Addresses of Suppliers I-57 Appendix D I-49 I-52 Appen | I-5 | Job Families | | | - | | | Joscussion Joscus | | LANGUAGE | | | ADDENDICEC | | | I-8 Self-Appraisal I-9 Dictionary I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | Open Ended Story | | | AL LENDICES | | | 1-8 Self-Appraisal 1-9 Dictionary 1-10 Questionnaire 1-11 Questionnaire 1-12 Role Playing 1-13 Aspirations 1-14 Letter Writing 1-15 Library 1-16 Organization 1-17 Reports 1-18 Assembly Line 1-19 Famous Men 1-20 Regions 1-21 Review 1-22 Desert 1-23 Products (North Dakota) 1-24 Community (North Dakota) 1-25 Varied Interests (North Dakota) 1-26 Industry (North Dakota) 1-27 Dams (North Dakota) 1-28 Problem Solving 1-30 Riddles and Games 1-31 Banking 1-32 Value of Money 1-31 Review 1-33 Pricing | | Discussion | | I-45 | Annendiv R | | | I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | /Self-Appraisal | | - 12 | • • | | | I-10 Questionnaire I-11 Questionnaire I-12 Role Playing I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assambly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-9 | Dictionary | | T_//Q | Appendix C | | | I-12 Role Playing I-52 Appendix D Addresses of Suppliers I-13 Aspirations I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Prob Jem Solving I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-10 | Questionnaire - | | 1-43 | • • • • • • • | | | Addresses of Suppliers Appendix E I-14 Letter Writing I-15 Library I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Prob Jem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-11 | Questionnaire | | T_52 | Amenda P | | | Letter Writing Library Library Library Library Library Line Reports SOCIAL STUDIES L-18 Assembly Line L-19 Famous Men L-20 Regions L-21 Review L-22 Desert L-23 Products (North Dakota) L-24 Community (North Dakota) L-25 Varied Interests (North Dakota) L-26 Industry (North Dakota) L-27 Dams (North Dakota) L-28 Problem Solving MATH L-28 Problem Solving L-29 Money, Time, Graphs L-30 Riddles and Games L-31 Banking L-32 Value of Money Pricing | I-12 | Role Playing | | 1-34 | | | | Interviewing Guide I-15 Library Interviewing Guide I-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-13 | Aspirations | | T 5.7 | | | | In-16 Organization I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-14 | Letter Writing | | 1-57 | | | | I-17 Reports SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-27 Dams (North Dakota) MATH I-28 Prob Jem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-15 | Library | | | Interviewing Guide | | | SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-16 | Organization | | | | | | SOCIAL STUDIES I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | I-17 | Reports | | | | | | I-18 Assembly Line I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | r | SOCIAL STUDIES | | | | | | I-19 Famous Men I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs
I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | T-18 | | | | | | | I-20 Regions I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | منه | - | | | I-21 Review I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Prob Jem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | / | | | I-22 Desert I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | | | | I-23 Products (North Dakota) I-24 Community (North Dakota) I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Prob Jem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | _ | 4 | | I-24 - Community (North Dakota) I-25 | | | | | * | • | | I-25 Varied Interests (North Dakota) I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | | | | I-26 Industry (North Dakota) I-27 Dams (North Dakota) MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | Varied Interests (Neath Dalesta) | | | | | | I-27 Dams (North Dakota) MATH I-28 Prob Lem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | Industry (North Deleta) | | | | © | | MATH I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | Dama (North Dakota) | | | | | | I-28 Problem Solving I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | 1 2, | Danis (Notth Dakota) | | - | | | | I-29 Money, Time, Graphs I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | | | | | | | I-30 Riddles and Games I-31 Banking I-32 Value of Money I-33 Pricing | | Problem Solving | | | • | | | I-31 Banking I-32 Value of Money I-33 Pricing | | Money, Time, Graphs | | | | | | I-32 Value of Money I-33 Pricing | | | | | | | | I-33 Pricing | | <u> </u> | | • | | | | <u> </u> | | | § 7 | | | | | | I-33 | Pricing · | | | | | | SCIENCE | • | SCIENCE | | | | | | I-34 Weather | I-34 | | | | | - | | I-35 Electricity (North Dakota) | I-35 | | | | | | | I-36 Seashore animals | | | | | | | | HEALTH | | HEALTH | | | | | I-37 I-38 I-39 I-40 Professional People First Aid Calories Basic Foods ### FOURTH GRADE LABLE OF CONTENTS Listed According to Broad Objectives I. To develop a positive self-concept that will lead to future self-fulfillment in a vocation. ``` Page 1 General (self-concept) ``` - 3 General (Self-concept) - 4 General (improvement award) - 6 Language (self-concept) - 7 Language (discussion) - 8 Language (self-appraisal) - 9 Lanuage (dictionary) - 18 Social Studies (cooperation) - 28 Math (problem solving) - To develop wide and varied interest that will open up an expanded basis for Vocational choice. - Page 11 Language (interview) - 23 Social studies (N. D. Products) - 24 Social Studies (N. D. Communities) - 25 Social Studies (N. D. interview) - 34 Science (weather) - 35 Science (N. D. electricity) - 36 Science (seashore animals) - 37 Health (medical profession) - III. To give students an opportunity to express goals and aspirations - Page 13 Language (aspiration) - 17 Language (reports) - To develop a positive attitude toward work and preparation for work IV. - 10 Language (attitude towards work) - 19 Social Studies (famous men) - 29 Math (money, time, graphs) - ٧. To present appropriate occupational information using a broad introduction of occupations throughout the world. - 2 General (game) - 5 General (job families) - 14 Language (business letters) - 16 Language (organization) - 20 Social Studies (regions) - 21 Social Studies (review) - Social Studies (N. D. industry) 30 Art, Math (graph) 26 - VI. To Make School Subjects More Meaningful - 12 Language (role playing - 15 Language (library) - 22 Social Studies (Nature's resources) - 2.7 Social Studies (N. D. dam) - 31 Math (banking) - 32 Math (money) - 33 Math (pricing) ### TABLE OF CONTENTS ACCORDING TO BROAD OBJECTIVES CONTINUED VII. To Devclop and Foster a Positive Attitude Toward the Value of Fine Art Page 41 Art (figure and feature drawing) 42 Art (drawing) 43 Art (perspective, design, painting) 44 Art (sculpture) VIII. To Impress Upon the Student that a Healthy Body is Essential to a Productive Worker. 38 Health (first Aid) 39 Health (calories) 40 Health (basic foods) IX. To Develop Skills Basic to Living a Full and Meaningful Life ### ACTIVITIES CAREER DEVELOPMENT To develop a positive self-concept that will lead to future self-fulfillment in a vocation. BROAD OBJECTIVE: SPECIFIC BEHAVIORAL OBJECTIVE: Student will be able to share experiences about peer relationships. | ار | | |-------------------|-------------| | AKEA | CDANE 1 EVE | | Η, | - | | ភ្ម | Ţ | | ă | Ā | | ด | Č | | SUGGESTED SUBJECT | CHCGRCTED | | | | General ### ACTIVITY View the filmstrip from the series How Do You Feel? How Do You Fell About Other Children? Write a paragraph "How I Can Make My Classmates Like Me" Discuss and write about themselves or their best friend. 9 ### SUGGESTED TECHNIQUE View the filmstrip and discuss - How do you feel about being with older children? H - How do you feel about being with younger children? 7 - How do you feel about being with your best friends? 3 - How do you feel about someone new in the classroom? 4. - Evaluation of interests, values, abilities, and attitudes. 5 ### RESOURCE MATERIALS *How Do You Feel About Other Children? Series: How Do You Feel? IFC 130-5 Singing Everyday, copy on page - 2B Song: "Grumbling Joe", P. 34 ### Values: (9 min. color) "Understanding Others" BFA 709 School Problems "Getting Along With Others" (10½ min. BFA 614 color) ٥ ### Grumbling Joe (p. 250) # CAREER DEVELOPMENT ACTIVITIES BROAD OBJECTIVE: To present appropriate occupational information about the world of work. Reading helps people in their careers. CONCEPT: General SUGGESTED SUBJECT AREA SPECIFIC BEHAVIORAL OBJECTIVE: Each student will be able to respond with a guess once during the course of the job interest game. SUGGESTED GRADE LEVEL ¢ ### ACTIVITY Game: "It" gives clues about a job he might like to do when he grows Others guess what the job might be. ### Clues: - 1. What I wear? (uniform or others) Where I work (inside or out) - Man or Woman - College or special training. - Takes strong person (or not) ### RESOURCE MATERIALS * Carla Greene - Children's Press 15 titles What Job For Me? McGraw-Hill Co. Series of 14 New York, NY would be necessary to answer questions from class. gather information on types of employ- Reference materials would be used to SUGGESTED TECHNIQUE Enough knowledge about the job ment. Teacher Evaluation: Did this activity apply to the suggested subject area? Is the criteria for student performance (Specific Behavioral Objective) too high, too low, satisfactory? (circle one) Grade level? Please comment on reverse side regarding the following: a What additions or deletions could you suggest in the activity and technique column? Could you suggest additional resource materials 'for this activity. 11 2 # CAREER DEVELOPMENT ACTIVITIES BRUAD OBJECTIVE: To develop a positive self-concept that will lead to future self-fulfillment in a vocation. SPECIFIC BEHAVIORAL OBJECTIVE: Each student is able to identify at least Concept: Individuals differ in abilities, interests, attitudes and values SUGGESTED SUBJECT AREA General & Art one competency of each student in the room. By completing a checklist. SUGGESTED GRADE LEVEL ### ACTIVITY Show the filmstrip. Discussion: Competencies needed to complete a task. Have students suggest that could perform the particular task best. (Should be done later in school year when students know one another quite well.) Have the children select duties that they think a child is capable of doing. ### SUGGESTED TECHNIQUE Have the children vote for the child they think could do one of the following (When a child has been selected eliminate his name so others will be chosen as being able to perform the task. More than one can be named for some. - 1. Sing a song - 2. Sew on a button - Spell a word - 4. Be a captain - 5. Ride a horse - 6. Fix something7. Babysit - 8. Draw a picture - 9. Clean the room - 10. Speak a foreigh language - ll. Write a story 12. Take care of a pet - Take care of a pet Be on television. ### RESOURCE MATERIALS *"Who Are You?" S. V. E. - S. R. A. 259 E. Erie St. Chicago, Ill. 60611 *What Job For Me? 14 book series New York, NY Understanding Ourselves (9 min) film B. F. A. 699 سلطر ACTIVIT ### SUGGESTED TECHNIQUE - Do a math problem Paint a chair - 14. 15. 16. - Lift something heavy. Job competency checklist (attached) Child can draw a picture of himself doing the activity. RESOURCE MATERIALS | | | ı | • | ٦ | |---|---|---|---|---| | 1 | ۲ | ۰ | | - | | | | | | | | B ^{1.} | | A. | Sing a Song | |------------------------|----------|----|----------------------| | _ | | В. | Sew a Button | | | | c. | Spell a word | | | | D. | Be a Captain | | | | | Ride a horse | | | | | Fix something | | | | | Babysit | | | | | Draw a picture | | | | | Clean the room | | | | | Speak a foreignguage | | | | | Write a story | | | | | Take care of a pet | | | | | Be on television | | | | | Do a math
problem | | | | | | | | | | Paint a chair | | | • | | Lift something heavy | | | | | | | | | | | | 20. | <u>.</u> | | | | 211. | | | · | | 22. | | ^ | | | \ - | | , | | | 23 | | | | | 24 | | | | | 25 | | | • | | ⁷²⁶ | | | | BROAD OBJECTIVE: To develop positive self-concept that will lead to future self-fulfillment in a vocation. Self understanding is important in making career choices. CONCEPT: activity, each child is able to state orally two ways that he has changed his behavior. SPECIFIC BEHAVIORAL OBJECTIVE: After completion of the year-long award SUGGESTED SUBJECT AREA General ນ SUGGESTED GRADE LEVEL ### ACTIVITY An improvement award given each week. bulletin board who has earned the award. Individual child may also Post name of student on the receive a card showing this. (See attached sheet) 15 2. Goofus and Gallart page of Highlights for Children used for pantomime or puppet work. (Should be done later in the school year) ### SUGGESTED TECHNIQUE children have that others will notice and appreciate; how individual can Discussion of characteristics improve these. ### RESOURCE MATERIALS Improvement Award Kit Highlights for Children, Inc. R. A *Self Awareness Kit, S. Stage II Responding | Date | |
 | |---------|--|------| | | | | | | | | | Teacher | | | Presented to | Being Dependable | |-------------------------------| | Being Cheerful | | Sharing | | Listening While Others Speak | | Trying Hard to Learn | | Neatness in Written Work | | Being Thoughtful of Others | | Being Friendly | | Cleanliness of Hands and Face | | Showing Good Manners | # CAREER DEVELOPMENT ACTIVITIES Understanding of math helps people in their work. (2) An understanding of science helps people in their work. BROAD OBJECTIVE: To present appropriate occupational information about the world of work CONCEPT: related to math, science and English. (3) People need to communicate effectively. SPECIFIC BEHAVIORAL OBJECTIVE: Students will list three occupations SUGGESTED SUBJECT AREA General SUGGESTED GRADE LEVEL ### ACTIVITY Introduce children to the concept of job families and interest-area families by making a booklet. ### SUGGESTED TECHNIQUE - 1. Reproduce the diagrams using their own design instead of circles, 2-3 children can work together. - 2. Put the diagrams into a booklet. - 3. Include in the booklet pictures, cut from magazines, that relate to the occupations in each subject area. ١, ٤, ### RESOURCE MATERIALS Magazines Diagrams for Exploring Occupations related to school subjects. * colorful posters depicting "Diagrams for Exploring Occupations Related to School Subjects." ### DIAGRAMS FOR EXPLORING OCCUPATIONS RELATED TO SCHOOL SUBJECTS The diagrams on the following pages are designed to assist students who are undecided about a specific occupation, but have interest in one of the major subject areas. Each occupation has been coded according to the Dictionary of Occupational Titles for easy reference. Students who desire to obtain additional information about a certain occupation can refer to the professional file by the Dictionary of Occupational Titles code number. The Dictionary of Occupational Titles is a United States Department of Labor publication, and consists of five points: - (1) The occupational title, - (2) the industry designation or work activity with which the occupation is identified, - (3) classification by code number, - (4) alternate titles, and - (5) a brief description of the duties of the occupation. The D. O. T. is available from the Superintendent of Documents, U. S. Government Printing Office, Washington, D, C, 20402. The above refers to eh D.O.T. (Dictionary of Occupational Titles) 1965 Third Edition, Volumns I & II. Suggestion: The diagrams can be used on <u>bulletin</u> boards or for <u>class</u> discussions. (We would be interested to know how your school uses this information, particularly if the methods are different from those listed above.) | | · · | |-----------|--| | | Order Form to: D.O.T. ORDER FORM (All orders are prepaid) erintendent of Documents, Government Printing Office, Washington D. C. 20402 | | Enclosed | ind \$ (check or money order) | | Please se | d me Volume I - Definitions of Titles - at \$5.00 each | | Please se | d me Volume II - Occupational Classification - at \$4.25 each | | N | meSchool | | S | reet Address | | С | ty, State and ZIP Code | SOME OCCUPATIONS RELATED TO INTEREST AND ABILITY IN HEALTH AND PHYSICAL EDUCATION Orthopedia Surgeon 1-070.101 Organic Chemist 022.081 ateriologist 041.081 Osteopath 071.108 Dentist 072.108 Virologist Public 041.081 Realth Sanitary Engineer Engineer 070.108 005.081 Public Health Veterinaria Statistici Public Chiropracto Dental 073.108 020.182 Health 079.108 Hygenist Educator 078.368 079.118 Speech & Hearing athologist Dental 079.108 Technician Physical Dental 12.381 Therapist usiatant 079.378 079.378 BLALTH Occupationa and Business Therapist PTYSICAL Administration 079.128 EDUCATION 95.118 Social Worker Practical 195.108 Nurse Teacher 354.878 079.118 Public Health Nurse Laboratory 075.128 Lifeguard Technician 776.684 379.868 Sports Umpire Writer or 152.268 Model Editor 297.868 132.038 X-Ray Technician Swimming 199.381 Recreation Instructor Leader Athletic Professiona 157.228 195.228 Coach Athlete 099.228 153.228 27 ### ERIC Fronted by ERIC # CAREER DEVELOPMENT ACTIVITIES BROAD OBJECTIVE: To develop a positive self-concept, that will lead to future self-fulfillment in a vocation. CONCEPT: Individuals differ in abilities, interests, attitudes and values. SPECIFIC BEHAVIORAL OBJECTIVE: The student will write or tell their own endings to the stories and check to see what kind of attitude they portray. SUGGESTED SUBJECT AREA Language ude they SUGGESTED GRADE LEVEL ### ACTIVITY ### View the filmstrip and listen to the cassette from the series, Open-Ended Stories. ### SUGGESTED TECHNIQUE - After viewing the filmstrip the children can discuss what should be done. - (2) Suggest they write an ending of their own for the story. Children become strong thinkers or creative persons when they are allowed to practice being creative. They must be encouraged to impose problems upon themselves which do not have "right" or "wrong" answers. They come to grips with problems and situations based upon individual judgement. In the way children prove to themselves that they are "thinkers". ### RESOURCE MATERIALS * No. 134-4 Title: The Purse Series: Open-Ended Stories IFC * No. 134-1 Title: The Painting Series: Open-Ended Stories IFC ### Cassette: * Living with Others - Wilson Corp. Citizenship II Part 2 ### Values: The Right Thing to Do BFA 775 (9 min) color film # CAREER DEVELOPMENT ACTIVITIES BROAD OBJECTIVE: To develop a positive self-concept that will lead to future self-fulfillment in a vocation. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to identify five likes SUGGESTED SUBJECT AREA Language Arts experience and five dislikes related to his past SUGGESTED GRADE LEVEL 4 ACTIVITY - Show filmstrip. Discuss students likes and dislikes, individual characteristic's and hobbies. - 2. Scrap books or bulletin board displays of adults and children with different physical characteristics doing different things. - Continue with self appraisal inventory as a follow-up. ### SUGGESTED TECHNIQUE Discuss the qualities and characteristics that make people different from each cher. Discuss what self appraisal means. Clarify by discussion what an inventory is. ### RESOURCE MATERIALS * SVE Filmstrip - Who Are You *Film: Carcer and Costume Circus * What Good is School? SVE * Occupational Information in Elem. Schools P. 54 SEA # ORIENTATION TO THE WORLD OF WORK ACTIVITY SHEET of self and others that will lead to future self-fulfillment in a vocation. BROAD OBJECTIVF: To develop a positive self-concept stressing respect and acceptance SPECIFIC BEHAVIORAL OBJECTIVE: Student will take a self-appraisal SUGGESTED SUBJECT AREA Language inventory and complete at least 90% SUGGESTED GRADE LEVEL CONCEPT: Individuals differ in abilities, interests, attitudes, and values. ### ACTIVITY Group planning in a self-appraisal inventory or one prepared by teacher ahead of time. Displays and discussions of students hobbies or crafts they are interested in. Use the questions on the self-appraisal sheet as starter sentences for creative writing. Inventory will again be given, at a later date, to determine changes in attitudes. ### SUGGESTED TECHNIQUE 1. What are ways to determine what our likes and dislikes are? Self-Appraisal Sheet (attached to activity) RESOURCE MATERIALS - 2. What does aptitude mean? (use dictionary) - 3. How will this influence the kind of work we decide to do? - . Take survey What Do I Know About Me? - 5. Discuss completed survey: a. What types of things does it - tell us? b. Can this information be useful? - b. Can this information be useful'c. How can a hobby become an occupation? - d. What things would you look at in an occupation before you choose it? - e. Will your likes and dislikes have anything to do with the job you choose? ### WHAT DO I KNOW ABOUT ME - 1. What I like to do - 2. The hobbies I have or would like to have - 3. The clubs I belong to - 4. Some clubs or things that I have done that I did not enjoy - 5. What I most often do in my spare time - 6. Contests or competitions I have entered - 7. What subjects I like best in school - 8. The subjects I do not enjoy in school - 9. What sports or games I like best - 10. What kind of person I like best to be with - 11. Do I like to read in my spare time - 12. What kind of jobs do I like to do best now - 13. What kind of work would I like to do in the future - 14. Do I spend most of my free time indoors or outdoors BROAD OBJECTIVE: To develop a positive self concept that will lend to future self-fulfillment in a vocation. SUGGESTED SUBJECT AREA Language (Dictionary) SUGGESTED GRADE
LEVEL that he is different than the person next to him and any three ways that they are SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to list any three ways the same. Individuals differ in abilities, interests, attitudes, and values Self-understanding is important in making career decisions A B CONCEPT: ### ACTIVITY Offew filmstrip and listen to tape recording to show the child the process of selfevaluation, and how he can start to change things about himself that he doesn't like. 57 Write a paragraph "How I Can Improve Me". ## SUGGESTED TECHNIQUE Before Viewing: Today we are going to Today we are going to view a film-strip entitled "Me, Myself, and I." As you view this try to notice the parts in it that help you better understand yourself. Study vocabulary: Attached Transparency Follow-up: Discussion of filmstrip. 1. What is self-evaluation 2. How do we inherit traits 3. How do we acquire traits ## RESOURCE MATERIALS Filmstrip: * Me, Myself, and I Eye Gate House, Inc. Jamaica, New York 11435 * Self Awareness Kit, S.R.A. Stage Il Responding SUGGESTED CORRELATION FOR THIS ACTIVITY: #### VOCABULARY ABILITIES PERSONALITY ACQUIRE PSYCHOLOGY BASIC RACES CHARACTER'ISTIC RELAX EXERCISE & SPECIAL INDEPENDENT TRAITS INHERITED UNIQUE LEARNED WANT NATIONALITY BROAD OBJECTIVE: To develop a positive attitude toward work and preparation for work. CONCEPT: Individuals differ in abilities, interest, attitudes and values. SPECIFIC BEHAVIORAL OBJECTIVE: Child will list the responsibilities in their parents everyday work. SUGGESTED SUBJECT AREA Language SUGGESTED GRADE LEVEL ### ACTIVITY Field trips or reports from children who have visited with their parents. Bulletin board display featuring Mothers and Fathers jobs. ## SUGGESTED TECHNIQUE Complete the questionnaire. Discuss: There are not really good and bad jobs but all work is "good" ## RESOURCE MATERIALS Questionnai**r**e *What Do Mothers Do? *What Else Do Fathers Do? *What Good is School? S.B.V.E. Filmstrip - * Fathers Work, I.F.C 136M - * Mothers Work, Too I.F.C 137M SUGGESTED CORRELATION FOR THIS ACTIVITY: BROAD OBJECTIVE: CONCEPT: Individuals differ in abilities, interests, attitudes and values. To develop wide and varied interests that will open up an expanded basis for vocational choice. SPECIFIC BEHAVIORAL OBJECTIVE: Student will gain insight regarding parents occupation by use of parent interview questionnaire. SUGGESTED SUBJECT AREA SUGGESTED GRADE LEVEL Language Arts ### ACTIVITY - A practice interview with parents. - What is your job - What do you need to know to What do you do at you job? - do this type of work? - Do you work indoors or out? - 4.0 Must you be strong to do this type of work? - 6 Is special training required - 7. Are there opportunities for advancement? - φ Are you happy in your work? - 2 Using the questionnaire about his work. interview a friend or neighbor ## SUGGESTED TECHNIQUE friend. the employment of a neighbor or a Use the attached questionnaire about ## RESOURCE MATERIALS *Office Occupations: A Matter of Color, Edu-craft 1969 D07 201-249 I-1 Business Gr. 4-6 *I Do, Dare, and Dream, "Jobs, Jobs, Jobs PP. 274-283 #### QUESTIONNAIRE | Per | son Interviewed | |-----|---| | Per | son Interviewing | | Dat | e | | ı. | Name of Occupation | | | General | | | Specific Name | | II. | | | | 1. What are the different types of workers found in your plant? | | | • | | | | | | 2. What kind of work do the majority of employees do? | | • | | | | 3. Is the work outdoors or indoors? | | | | | | | | | 4. What are your job duties? | 5. What are the educational and experience requirements for your job? \$ 6. What are the physical requirements? 7. What is possible weekly or monthly earnings? (Don't force this if they don't want to tell you.) 8. What are the future opportunities? ERIC" BROAD OBJECTIVE: To make school subjects more meaningful. CONCEPT: People need to be able to speak well in their work. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to list five jobs where speaking well is important SUGGESTED SUBJECT AREA Language Arts ### ACTIVITY Play acting (role playing) that of radio announcer, teacher, comedian, actor, etc. Children could write their own scripts as a creative writing activity. ## SUGGESTED TECHNIQUE A list could be made of jobs where people need to speak well. Discuss the idea that some jobs require very little speaking but that all people need to speak to communicate with others and to get along with others. Creative writing helps children see themselves as creative people and being creative is something to be proud of. Talk about people who have achieved through individual efforts in spite of hardships and ridicule. Getting children involved in writing stories is to let them know/that you get a big"kick" out of their ideas and that you respect their thinking. ## RESOURCE MATERIALS Our Language Today American Book Co. Schuon, Karl The First Book of Acting New York, N Y Franklin Watts Inc. 1965, Gr. 4-6 DOT 150 I-1 SUGGESTED CORRELATION FOR THIS ACTIVITY: SPECIFIC BEHAVIORAL OBJECTIVE: Student will share at least one goal 成語: JBJECTIVE: To give students opportunities to describe goals and aspirations. (this activity should follow Individuals differ in abilities, interests, attitudes and values. SUGGESTED SUBJECT AREA Language study of variety of occupations) or aspiration. SUGGESTED GRADE LEVEL ### ACTIVITY from which to choose. Discuss with student the idea that there are a lot of occupations I Want to Be" paragraph with the title "What Have students write a short occupations that they have chosen Have students do research on the and report to the class. Haiku poetry. Write 2 by 2, Cinquain, or ## SUGGESTED TECHNIQUE necessary using only two words in each describes it in as wany lines as the subject in the first line and form. A non-rhyming form that staces Poetry using discriptive words in 2 by Soft hands, Example: A Nurse Soft voice-Walks swishy, Helps people. ## RESOURCE MATERIALS Books: - *First Book of Firewen by Ben Brewster -Wat * Read About the Buswan by Louis Slobodkin Americas Silent Investigators by Elinor Dennison - Dodd, Mead - *I Want to Rc books by Carla Greene, Childrens Press see 37 titles below Night People by C. B. Colby - Coward, McCa How Man Provides by Bertrand Boucher - Cowboy Carpenter Baseball player Pos tman Baker Airplane Hostess Dentist News Reporter Mechanic Fisherman Librarian Coal Miner Bus Driver Pallet Dancer Firewan Storekeeper Doctor Animal Doctor 44 SUGGESTED CORRELATION FOR THIS ACTIVITY: Policeman Dairy Farmer Ship captain Teacher Road Builder Nurse Howewaker Farmer Musician Pilot Orange Grower News Reporter ### ACTIVITY Written assignment: "When I Grow Up" (I'd like to be a Each child chooses an occupation and writes his story. "What would happen if there were no electricians, plumbers or doctors?" ## SUGGESTED TECHNIQUE ### JGGESTED TECHNIQU ## Creative writing ## RESOURCE MATERIALS Train Engineer Zoo Keeper Restaurant Owner Scientist Space Pilot Telephone Operator Any other books, films, filmstrips dealin with an occupation that fits the student level. * "Let's Visit A ..." Taylor Publ. Our Language Today, American Book Co. P. 40 13a BROAD OBJECTIVE: To present appropriate occupational information using a broad introduction of occupations throughout the world. SPECIFIC BEHAVIORAL OBJECTIVE: Each child will obtain information about a CONCEPT: People need to be able to write in their work. career with the class. SUGGESTED SUBJECT AREA Language SUGGESTED GRADE LEVEL 4 #### ACTIVITY When studying "Writing Business Letters," the children will write to several companies to obtain information about careers. Report to class when materials arrive. Write thank you letters ## SUGGESTED TECHNIQUE Write business letters to receive information about careers. Children write thank you letters to the places of business visited on the field trips. *, ## RESOURCE MATERIALS *Elementary Guide to Free Curriculum Materials, Educators Progress Service Randolph, Wisconsin pp. 59-66 Song: "The Letter E Song" P. 152 Growing with Spelling (copy on page 26a) 46 SUGGESTED CURRELATION FOR THIS ACTIVITY: ## The Letter "E" Song Can you think of other words in WCRDS BY YVONNE CARR FRENCH FOLK TUNE Record 7, Side A Home tore: G Starting note: G (do, 1) performance The students might isolate various melodic and rhythmic patterns to use in an instrumental accompaniment. For example, the tones in meas. 2, 4 and 12 might be played on bells either as the class sings or as an introduction and coda. The uneven rhythm pattern in meas. 6 might be played on sticks or tambourines while a steady quarter note pattern is played on drums. Encourage the students to make up other accompanying patterns. ### MUSICAL LEARNING - This song is in the key of G major (see p. 102) and might be sung with syllables, letter names, or numbers. - The melodic movement is by steps, skips, and repeated notes. The students will have no difficulty finding examples of steps and repeated notes. With the exception of meas. 8, 9 and 11, movement by skips occurs across bar lines and is more difficult to see. The students will enjoy hunting out these places. Can you make up other verses using different animals? ## **Animal Song** Home tone: C Starting note: E (mt, 3) Record 7, Side A WORDS AN - MUSIC BY EMELYN E GARDNER Some of the animals mentioned in the song may be unfamiliar to the students. Encourage them to look up any new names in a dictionary. **PERFORMANCE** An easy second vocal part appears below. The note values must be adapted to the word rhythms in each verse - 3. Mud turtle, whale, glow-worm, bat, Salamander, snail, and Maltese cat. - 4. Polecat, dog, wild otter, rat, Pelican, hog, dodo, and bat. whip - poor - will, chip lo, munk, an - a jack - con - da, hare. buf - fa - rat - tle - snake, 5. House rat, toe rat, white bear, doe, Chickadee, peacock, bobolink, and crow. ERIC *Tull Tout Provided by
ERIC ERIC * BROAD OBJECTIVE: To make school subjects more meaningful CONCEPT: People need to be able to write in their work. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to list three duties of school librarians. SUGGESTED SUBJECT AREA Language arts SUGGESTED GRADE LEVEL ACTIVITY Discussion of history of books Reports on Franklin, Gutenberg Comparing rules of conduct in library and classroom. Trip to the library. Writing stories; what I like best in the library, etc. Vote for class librarian. (When there is a library in the class-room.) Discuss the duties of the lib-rarian. Make posters on the care of books. Review sheet on rules and regulations, card file, etc. ## SUGGESTED TECHNIQUE Discuss: What are the functions of a library. Rules of conduct Function of the card file Regulations on book renewals, etc. Workers in the library. RESOURCE MATERIALS Resource person: Librarian Library Handbook Check: school or World of Work Staff SUGGESTED CORRELATION FOR THIS ACTIVITY: BROAD OBJECTIVE: To present appropriate occupational information using a broad introduction of occupations throughout the world. CONCEPT: A manager organizes his display of goods. SPECIFIC BEHAVIORAL OBJECTIVE: To be able to organize to organize items in a gift store. SUGGESTED SUBJECT AREA Language Arts SUGGESTED GRADE LEVEL 4 ### ACTIVITY As the manager of a gift store, show where each of these things can be found. (attached sheet) ## SUGGESTED TECHNIQUE As a manager of a gift store, show where each of these things can be found. #### Film: RESOURCE MATERIALS People Who Work in Stores 11 min. color As the manager of a gift store, show where each of these things can be found Write its number on one of the stands on each counter. You may draw in anything that you think will improve your sales. - 1. Toys and games - notebooks - jewelry 3. - 4. tablets - dishes - candy and oum | 7 of ft agent and the | NORTH | | |--|------------------------|----------------| | 7. gift paper and ribbon 8. first-aid supplies | (4) | 7 | | 8. first-aid supplies9. garden supplies | , V ' | | | 10. records | | | | 10. records
11. greeting cards | | ⁷ 1 | | 11. greeting cards | | - | | 13. artificial flowers | | | | 14. birds and cages | | | | 15. toothpaste and cosmetics | | | | 13. Coothpaste and Coshettes | | | | | | | | | | | | | \mathcal{C} | 1 1 | | | | | | List the items that you | | | | placed on the: | | [| | Counters on the east | | וו | | counters on the east | SOUTH | | | | | X | | | () () () | | | | $\circ \circ \circ$ | | | | Counters on the west | | | | Codificate on the West | | | | | | | | | - | | | | | | | | - | | Counters on the south | · | _ | | | | | | | | _ | | | | | | | | | | | Counters on the north | | | | | | | | | | | | • | | | | | - | | | | | | | | • | | | | | | | | • | | | | | Look carefully at your lists. Did you display things that seem to go together? Take turns explaining the location of your items. Name BROAD OBJECTIVE: To give students an opportunity to express goals and aspirations. CONCEPT: A. Individuals differ in abilities, interests, attitudes and values. Leisure time activities affect career choice. B. Society needs both a producer of goods and produce of graducer gradu Each student will read about and write a written report on two men and list three reasons for their success in their occupational field. SUGGESTED GRADE LEVEL Reading - Biography ### ACTIVITY - in library. hand and how others may be found Introduce biography books on - reading with other pupils. Share ideas obtained from - ည book jackets - dioramas - 0 re orts - matize - role playing. - of other activities connected Vse attached sheet as example with the biography books. ## SUGGESTED TECHNIQUE read the books: to keep these things in mind as they Teacher mentions books and ask students - H Individuals early years - home : - hobbies school - his goals in life - early employment - Problems he had faced. - ω How he coped with these problems, - 4. How individual attained greatness in his area. - Character qualities of individuals. Write your auto-biography projecting it into the future. ## RESOURCE MATERIALS Books - Bingraphies Song - Knowledge and Wisdom (round) ### Paperbacks: - Wright Brothers The Man Who Won the West - Helen Keller - Florence Nightingale - Sam Houston - Ò Young Ike - œ Ben Franklin - Thomas Edison - John F. Kennedy - John Paul Jones BROAD OBJECTIVE: To develop a positive self-concept, stressing cooperation, that will lead to future fulfillment. to interdependency. CONCEPT: Specialization leads SPECIFIC BEHAVIORAL OBJECTIVE: Students w Students will show that they understand that cooperation is necessary by listing three reasons why a cooperative effort is necessary in assembly line work. SUGGESTED SUBJECT AREA Social Studies - History SUGGESTED GRADE LEVEL ACTIV1 IY Use assembly line technique to produce "Earth Week" buttons (or any chosen product). Group 1. Draw circles 2" in diameter 53 - Group 2. Cut circles - Group 3. Color circles Group 4. Print captions E A R T H DON'T POLEUTE: W E E K Have one group produce materials Thom Individual basis. SUGGESTED TECHNIQUE - Let the children decide which activity they would like to perform. - 2. Divide the children into groups according to the activity they have chosen. - 3. Stress the importance of working fast but accurately. Each group is reminded to keep up their part of the assembly line. - 4. Two methods of production can be tried: mass and individual. What method was most productive? What problems were encountered in each. This activity fits in with the chapter about Henry Ford. RESOURCE MATERIALS Eibling, Harold, Great Names in American History, Laidlaw, 1968. A Car Is Born, color, 28 min. Film Library Ford Marketing Corp. The American Road Dearborn, Mich. 48120 SUGGESTED CORRELATION FOR THIS ACTIVITY: BROAD OBJECTIVE: To develop a positive attitude toward work and preparation for work. CONCEPT: Leisure time activities affect career choice SPECIFIC BEHAVIORAL OBJECTIVE: Students will select two famous Americans and report on hobbies or interests which led to his vocational choice. SUGGESTED SUBJECT AREA Social Studies - Histo SUGGESTED GRADE LEVEL ### ACTIVITY 1. Read about famous people. people. Reports are written about famous - 2. Construct a chart of four famous butions have affected our lives. Americans and how their contri- - ω Group discussion Role playing ## SUGGESTED TECHNIQUE Read about famous people such as: Thomas A. Edison Wright Brothers vocational decisions. hobbies which may have lead to Discover the childhood interests and year. a continuous project throughout the As a review unit for the year or as material studied. Use as a follow up to reinforce the ## RESOURCE MATERIALS *Eibling, Harold, Great Names in American History, Laidlaw, 1968. 1352 Leisure Part II 1351 Leisure Part I (Bismarck Filmstrip Library) World Book Encyclopedia, Biographies, Library books. 54 - The Men Who Won the West - Wright Brothers - Thomas Edison Ben Franklin - Sam Houston - 7.65 - Young Ike - Helen Keller John F. Kennedy - John Paul Jones SUGGESTED CORRELATION FOR THIS ACTIVITY: SEVERAL EXAMPLES OF HOW A CHAP LIKE THIS MIGHT WORK. | HOW THEY AFFECT OUR LIVES TODAY | Democratic form of government | Civil Rights established | British are now our Allies | Still looking for new frontiers see similarity and importance of a panding frontiers (space | Most families have 1 or more tars problem of pollution result of technological progress | Expanded areas Red Cross gives help in. | |---------------------------------|-------------------------------|-----------------------------|----------------------------|---|---|---| | CONTRIBUTION | Declaration of Independence | Emanc', action Proclamation | Led victory over British | America Discovered
Opened up new territory | Mass Production
(Assembly line work) | Founded American Red Cross | | NAME | Thomas Jefferson | Abraham Lincoln | George Washington | Christopher Columbus
Lewis an Clark | Henry _. Ford | Clara Barton | | ~~~ | | GC JERNMENT | | EXP ANS ION | TECHNOLOGY | SCIENCE & HEALTH | I-19a CONCEPT: Geographical location determines kinds of work found therein BROAD OBJECTIVE: To provide appropriate occupational information about the world of work SPECIFIC BEHAVIORAL OBJECTIVE: Students will be able to list three examples SUGGESTED SUBJECT AREA Social Studies of workers that work in a region they are studying in geography. SUGGESTED GRADE LEVEL #### ACTIVITY student where they think it came to this destination. in the transportation of this item begin listing the workers involved the origination has been established from. Teacher take one item and ask a How can we find out? When of paper. and do the same thing on a sheet Have each student take an item what workers in that region are originated in the region that Students try to find a product that involved in the development of they are now studying. Find out the product. ## SUGGESTED TECHNIQUE origination to its destination. got to us and the workers involved in where it originated and discuss how it Bring an item into the classroom and the transportation of it from its have students see if they can find by air, land or water or combination of these. Discuss whether they think it traveled ## RESOURCE MATERIALS Product Encyclopedia Books: by Lent, Henry Bolles *Men At Work in the South *Men At Work in the Great Lakes *Men At work on the West Coast *Men At Work in New England 56 (copy on p. '4a) "Fashions in Living" pp. 158 SUGGESTED CORRELATION FOR Th. ACTIVITY: This is a "Round-the-World" game. "If you will tell us what you wear, or what you eat,
or what your home is like, we will tell you where you live." Guess the answers to each of the spoken lines. Add others of your own. Fashions in Living (Spoken) 2. A mantille of lace, A veil o'er my face, A cap of wool or leather, A fez on my head, A sombrero instead, A parka to keep out the weather. (Spoken) 4. In sunshine bright, In rain and mist, On mountain, plain, in a valley, In an igloo round, A desert tent, A penthouse, boat, or a chalet. (Spoken) 3. Tortillas and beans, Pineapple and poi, Spaghetti or macaroni, Fish cakes and rice, Strawberry ice, Sauerkraut, spices, and honey. ERIC Frontided by ERIC BROAD OBJECTIVE: To present appropriate occupational information about the world of work CONCEPT: Individuals live in a particular geographical location due to the nature of their work. SPECIFIC BEHAVIORAL OBJECTIVE: Each student shows that he knows that geographical location determines the occupations found therein by listing one industry, the location, and how these SUGGESTED GRADE LEVEL 4 SUGGESTED SUBJECT AREA Social Studies affects the work in each country, ### ACTIVITY or "Children Work Around Our Country "Children Work Around the World" Suggested titles for assignments for Scoop on countries Art-Students draw childrens faces with one or two sentences beneath display "World Friendship Tour", here with children writing their own (in costume); put in windows of The Weekly Reader Game - Scoop each picture telling how each reporter "Where In the World" could be used effective here Border with rest of pictures large bus on bulletin board. or states studies. child helps. ## SUGGESTED TECHNIQUE A review unit of Geography and countries studied. Make list on board of countries visited followed by discussions of the main industries (due to geographical location) and occupations; how children help with some parents work; how children help with work in the home, go to school, etc. much as we do. ## RESOURCE MATERIALS "Our Big World" James F. Silver "Where in the World" Weekly Reader World News Game 1970 American Publ. Middletown, CT SUGGESTED CORRELATION FOR THIS ACTIVITY: CONCEPT: BROAD OBJECTIVE: To provide more specific observational experiences about the world of work. Individuals live in a particular geographical location due to nature of their work. SPECIFIC BEHAVIORAL OBJECTIVE: Student shows that he understands that man and nature's resources change by listing SUGGESTED SUBJECT AREA Social Studies North Dakota due to change in natural three ways that occupations have changed in SUGGESTED GRADE LEVEL resources available. #### ACTIVITY - 1. Pictures drawn of desert scenes example.) past and present. (See attached in Africa and U. S. showing the - 2 Have students compare charges of the world or our country. North Dakota and other parts due to natural resources in ## SUGGESTED TECHNIQUE and has changed. Comparison of how desert life is changing #### EX. - Oil in Asia and U. S. - what people do on this desert for fun and how they earn a living now. Mining as it used to be in the Mojave, - ω disappearance of predators, Ecological problems arising from lowering of water table, etc. - 4. no longer needed. when the resources are exhausted or People move to an area and leave - ω, its productivity leading to more How irrigation changes the land and ## RESOURCE MATERIALS Geography: Our Big World Films on the desert World Book 220 West 42nd Street New York, NY 10036 Radim Film Film: Richness in the Desert 15 min. (Bismarck Free Film catalog) 60 SUGGESTED CORRELATION FOR THIS ACTIVITY: BROAD OBJECTIVE: To develop wide and varied interests that will open up an expanded basis for vocational choice. Specialization leads to interdependency, CONCEPT: Students show that they realize that people SUGGESTED SUBJECT AREA Social Studies (North SPECIFIC BEHAVIORAL OBJECTIVE: are interdependent by listing four different Dakota) groups of workers that were involved in the SUGGESTED GRADE LEVEL development of the product shown by teacher. ### ACTIVITY product on the top with lines going product development will be listed. from it to small squares in which Make a drawing on board with the names of workers involved in This drawing could be transferred to a bulletin board if you wish to save it. Have each student take a different product and do the same thing on a sheet of paper. ## SUGGESTED TECHNIQUE Pick up any item in the classroom or students what steps this item went bring something from home and ask through to get to us. ## RESOURCE MATERIALS A sperific item A product Encyclopedia Paper * Where Do We Get Our Lumber? 684-1 * Where Do We Get Our Bread? 684-4 * Where Do We Get Our Paper? 684-3 * Where Do We Get Our Milk? 684-2 Filmstrips - Cassettes IFC. Song: Music for Young Americans Bk. Go Down to the Market, P. 117 SUGGESTED CORRELATION FOR THIS ACTIVITY: CONCEPT: Individuals live in a particular geographical location due to the nature of their work. Social Studies SPECIFIC BEHAVIORAL OBJECTIVE: Student will list 5 occupations found in BROAD OBJECTIVE: To develop wide and varied interests that will open up an expanded basis for a vocational choice. unaware. other communities of which he was previously SUGGESTED SUBJECT AREA (North Dakota) SUGGESTED GRADE LEVEL | י | > | | |---|-----|--| | ľ | 3 | | | ٠ | - 5 | | | ` | 9 | | | ۰ | j | | Have students compare North Dakota with other communities of the world. Sample outline attached. ## SUGGESTED TECHNIQUE Discuss the community or state that we live in. How is it similar or different from other communities of the world --- Discuss how this similarity and difference affect occupations found here compared to those found in other areas. Discuss jobs found in other areas that would be of interest to various students. ## RESOURCE MATERIALS Books: by Lent, Henry Bolles - * Men At Work in New England - * Men At Work in the Great Lakes - * Men At Work in the South - * Men At Work in the West Coast #### Song: You Oughta Go to North Dakota (attached) SUGGESTED CORRELATION FOR THIS ACTIVITY: #### MY STATE COMPARED WITH OTHER COMMUNITIES OF THE WORLD #### A. NORTH DAKOTA CÍTIES AND WHY THEY ARE IMPORTANT - 1. Bismarck state government - 2. Grand Forks state mill and elevator - 3. Fargo Union Stockyard - 4. Dickinson briquettes - 5. Hebron bricks - 6. Mandan oil refinery - 7. Pembina buses #### B. NORTH DAKOTA INDUSTRY AND WORKERS #### 1. Agriculture - a. grain farming - b. cattle raising - c. sheep raising - d. hog raising - e. poultry raising - f. truck gardening #### 2. Mining - a. oil - b. natural gas - c. lignite - d. limestone - e. others manganese, phosphate, Fuller's earth, field stone, cement rock, sodium sulphate, bentonite, clay, uranium #### 3. Building - a. home and office equipment - b. road construction - c. dam and water projects #### 4. Food Processing - a. flour milling - b. meat packing - c. cold storage plants - d. cheese plants #### 5. Manufacturing - iron foundries - pottery - c. bricks - briquettes - e. jewel bearingsf. food products #### 6. Recreation - fishing - boating hunting b. ### the NORTH DAKOTA Song BROAD OBJECTIVE: To develop wide and varied interests that will open up an expanded basis for vocational choice. CONCEPT: Individuals differ in abilities, interests, attitudes, and values. SPECIFIC BEHAVIORAL OBJECTIVE: Student will identify three areas of future SUGGESTED SUBJECT AREA Social Studies (N. D.) SUGGESTED GRADE LEVEL | | "People" jobs
Thing jobs
Idea jobs | Jobs needed everywhere
Loner jobs
Teammate jobs | Jobs in cold lands
Jobs in hot lands
Jobs in dry lands | Jobs have an address Jobs near water | View the film to learn Jobs have nicknames | ACTIVITY | |---|--|---|--|--|--|---------------------| | j | | 4. Interview a friend or neighbor about his job. Questionnaire (lla-llb) | 3. Discussion of parent's jobs. | Make a more complete lis of the
different types of jobs. | 1. Answer the questions as you view the film. (The film has pauses for discussion) | SUGGESTED TECHNIQUE | | | People Who Work in Offices, Coronet, color, llmin. | Office Occupations: A Matter of Business color, Edu-craft 1969 Do 7 201-249 I-1 | Fashions in Living, P. 158-159
Music Through the Year Bk. 3 | Song | Filmstrip, S.V.E. * What is a Job? A778-3 | RESOURCE MATERIALS | SUGGESTED CORRELATION FOR THIS ACTIVITY: BROAD OBJECTIVE: To provide appropriate occupational information about the world of work. CONCEPT: Geographical location determines kinds of work found therein industries in North Dakota and two workers SPECIFIC BEHAVIORAL OBJECTIVE: Each student will be able to list three in each industry. SUGGESTED SUBJECT AREA Social Studies (N. D.) SUGGESTED GRADE LEVEL ### ACTIVITY - Study local industries of North Dakota - b. Electricity production a. 0il - c. Agriculture - d. Manufacturing Discuss workers involved in 65 - intensively an industry in Have students study more the immediate area: 5 - a. Retail stores - Telephone Company - c. Public utilities involved in these industries. Have students list workers immediate community. d. Any others found in ## SUGGESTED TECHNIQUE Discuss how their state compares with other communities of the world in: natural resources climate terrain Discuss how these things influence the way of life of the area. ### RESOURCE MATERIALS Development Department, David Torkelson North Dakota Business and Industrial 1971-1972. Also Bruce Bartch from N. D. Bus. Industrial Development * Directory of North Dakota Manufacturing N. D. Business and Industrial Developmen SUGGESTED CORRELATION FOR THIS ACTIVITY: #### QUESTIONS TO ASK ABOUT INDUSTRY - 1. WHAT IS THE NAME OF THE
INDUSTRY? - 2. WHERE IS IT LOCATED? - 3. WHAT PRODUCTS COME FROM THIS INDUSTRY? - 4. WHAT ARE SOME OF THE RAW MATERIALS USED AND WHERE DO THEY COME FROM? - 5. WHERE ARE THE PRODUCTS SENT? - 6. HOW MANY WORKERS ARE IN THE PLANT? - 7. WHAT ARE SOME OF THEIR JOB TITLES? - 8. WHAT IS THE DAY OF ONE OF THESE WORKERS LIKE? BROAD OBJECTIVE: To make school subjects more meaningful. CONCEPT: Gaographical location determines kinds of work found therein. Garrison Dam has and will influence the SPECIFIC BEHAVIORAL 'BJECTIVE: Students will list three ways that the workers in North Dakota. SUGGESTED SUBJECT AREA Social Studies (N. D.) SUGGESTED GRADE LEVEL 4 ### ACTIVITY Construction of mock dam with clay cr part mache. Irrigation could also be either pictured or modeled. 67 ## SUGGESTET TECHNIQUE Reserve, 1 (1) the building of the Garrison Dam (.mber of workers, towns, built, etc., What happened to these workers? (2) The present pumping station being erected! (3) Irrigation and the changes it will bring. (4) Resorts and recreation already realized and projected to come. ## RESOURCE MATERIALS Pamphlets and booklets about Garrison Dam. North Dakota text and Project N. D. kit Dept. of Public Instruction SUGGESTED CORRELATION FOR THIS ACTIVITY: 2.7 BROAD OBJECTIVE To develop a positive self-concept stressing dependability and responsibility that will lead to future self -fulfillment in a vocation SPECIFIC DEHAVIORAL OBJECTIVE: Student shows he understands that absenceSUGGESTED SUBJECT AREA Math company money by figuring his contriand tardiness on the job costs the bution to the company's loss. SUGGESTED GRADE LEVEL CONCEPT: Individuals differ in abilities, interests, attitudes, and values. were working. would cost the company if he and tardiness to show what it Compute student's absenteeism ACTIVITY Discuss: SUGGESTED TECHNIQUE RESOURCE MATERIALS - Why do you think attendance and promptness is stressed in our schools? - 2. How many of you have been tardy for no real reason? - 4 Ψ How many of you have been absent Do you realize that one of the when you really wouldn't have had to have been gone: - at is your school attendance record when you apply for a job? iirst things many employers look - 5 Ask students to complete the problem on the attached sheet. - 6 Discuss their findings. Math Textbook and cents times whole number. Work sheets on multiplication of dollor 68 Mental Arithmetic, p. 134, American Singer Bk. 5 SUGGESTED CORRELATION FOR THIS ACTIVITY: #### ABSENCE ON THE JOB | 1. | How many days have you been absent this semester? | |----|--| | 2. | What were your reasons for absence? | | 3. | If you earned \$1.60 an hour, and were absent for an 8-hour | | | day, how much would you: | | | a. Lose in a day? | | | b. Have lost for the semester so far? | | 4. | If you were an employer, how would you feel about people who were absent from work very often? | | | | | | | | | | | 5. | Could your ittendance record be improved? | | | | | | | | | Signature | #### Mental Arithmetic .BROAD OBJECTIVE: To develop a positive attitude toward work and preparation CONCEPT: Understanding of mathematics help people in their work SPECIFIC BEHAVIORAL OBJECTIVE: Each student will list 5 reasons for good attendance on the job. SUGGESTED SUBJECT AREA ___ Math SUGGESTED GRADE LEVEL #### ACTIVITY Use imaginary wage scale to determine students loss of hours at school. (Ex. at \$1.25 an hour how much would be lost in a day, week, etc) (Ex. If five minutes late you were docked an hours wages how much less would you receive that day?) ### SUGGESTED TECHNIQUE Discussion of how attitudes affect quality and appreciation of work, what happens when a worker is absent, late for work, continually absent, or late for work. What happens when a worker wastes his time at work - doesn't do his portion of work. What happens at school? How does your liking of a subject determine how well you do in that subject? ### RESOURCE MATERIALS Contact business places for informat; on how they handle continual absences and being late for work. #### Song: "Inch Worm" Growing with Music Bk. 6 Copy on page 23A SUGGESTED CORRELATION FOR THIS ACTIVITY: the composer unified the two sections? This song is in A-B form. How has WORDS AND MUSIC Record 4, Side A Starting note: D The songs of Frank Loesser have a freshness and charm which make them classics in the vast repertory of popular songs. ### MUSICAL LEARNING - e Before teaching the song in parts, ask the students to observe how the composer has unified sections A and B. Although the actual pitches are different, the general content of the melody in the verse is very similar to that of the descant in the refrain. - Ask the students to name the large intervals which occur throughout the melody of the refrain (sixths). For practice in singing intervals, refer to p. 88. singing in Parts Play the recording for the class and have the students pay particular attention to the way the parts fit together. For techniques in singing part songs, see p. x. ERIC Full Text Provided by ERIC BROAD OBJECTIVE: To present appropriate occupational information about the forld of work. CONCEPT: Music, Art, and Drama give people pleasure SPECIFIC BEHAVIORAL OBJECTIVE: Student will draw a family tree and include at least five (5) occupations represented in his immediate family. SUGGESTED SUBJECT AREA Fine arts, Math SUGGESTED GRADE LEVEL #### ACTIVITY - <u>ب</u> Riddles (attached) - ۲. Game - What's My Line - ω Drawing the family tree. - ٠ each workers - Math - Activity Graph results of how many of ## SUGGESTED TECHNIQUE - Teacher asks some riddles and the children can think of some to ask the class. - 2. Have students draw family tree. - ω sister, Aunts, Uncles, grandparents tions do Mother, Father, brother, Think of your family. What occupa- - 4. Make a Class graph showing the occupations. tree picture. Use the family ### RESOURCE MATERIALS Riddles taken from dittoed sheet. UND - Grand Forks, ND Lowell Thompson's Social Studies Class A Graph Tells a Story 292 Bismarck Filmstrip Library Pictures of important people in world Drawing affairs. What's my Line Game (Explanation attached) #### WHAT'S MY LINE I have pictures of people who are famous in world affairs today. I shall hold them up and have you ask one question that I can answer with a yes or no. When you think you know the person and his occupation you may tell us the name when it is your turn. Variation: Pictures may be placed on a bulletin board and blank sheets of paper beneath them. When a child thinks he knows the occupation of the person he may write it on the paper under the picture. Correlation: Pictures of places and historical events may be used. Science pictures showing work of machines, work of the sun, etc. can be used, explorers and what they accomplished. This could be correlated with any subject area. Incormodiate 30b I work with numbers I filt out income has forms I went to four years of college I passed a test which certifies me as a for level accountant What is my title? He ho'lers alot but it is part of his job. This man makes you work from 4-6:00 after school from Monday through Fridays. Discipline, Desire, and a will to win are the prime requirement for his job He is glad when he loses What does he do I like to dig and I like to write Sometimes I dig for a year and then write for a year. I use hand shovels to dig with but I also use tractors and brushes. Sometimes I live in an apartment and sometimes I live in a tent What do I do? I work in an office part time and I work outside part time. I stake dams and tell farmers what crops they should plant and on which fields I help plan the planting of shelter belts Who and I? I've heard him introduce many a pop hit. He gives the weather report, tells the time, gives an advertisement and might even sing along a little bit. (Disc Jockey) He works on the railroad and sees a lot of the country. Whe he blows the whistle, you better stop. Who is We? (Engineer I help a doctor find out what's wrong with you. I take pictures of the inside of your body. Who am I? (X-ray technician) Your parents use my services often, I take care of a valuable resource for them, Perhaps you use me too, I send out a financial statement each month to my customer's Who am I? (Banker) Attending activities as football, baschall and golf gives me the highlights for my stories Who am I? (Sportswriter) I work with flowers of all kinds I arrange these flowers for weddings for parties and many other occasions. Who am I? My job is exceedingly important to musicians. I come running when the sound is flat or sharp. My major tools are a good ear and a tuning fork. I work on large and small pianos and organs usually before a recital. What do I do? He is the head of the executive branch of our government. He makes many speeches. He lives in the White House What is his job? Mr. Jones works at the airport. He knows about weather and also the sky. His information is very important to all who fly. Who is he? My work deals with helping with legal matters. I usually have an office downtown and sometimes appear in court on behalf of my clients. I explore the ocalar floors I fird all cotts of things Sometimes I director know species of plants and animals At other times I go looking for souther treasure. Who am 1? Deep Sea Diver I use many sizes of ladders in my work. I usually wear a white cap and have pockets on my overalls. I sometimes look quite spotted at the eni of a day. Painter Dr. ----- went to school many years to learn his job. He is still learning. His job is to find out new things. He helped us send men to the mean. Who is he? (scientist) She meets us when we come in. Our learning here we just begin We learn to speak, print, and sing. She is paid to do this: it's her thing. I work all day and become very wary. To get the papers typed I must not tarry. I am a ------ Ç, Internedicts
Making passengers on an airplane conforcable is part of my job. I try to make their flight as pleasant as possible and may sometimes serve them food and beverages. I know that you would like your dad to come visit me. I sell a cartain type of machinery. I also sell parts for the repair of these machines. My machines are usually used in the winter except for a few nutty people who try to run them on the grass. Who am I? I am employed in the _____. I am concerned with our nations safety and serve millions of Americans every day in many capacities. I am not addressed as Mr. but as lieutenant, captain, major, or general. One of my services has been land combat overseas in defense of our country. (Soldier in the Army) There is a job whose duty is to see that your glass are full of beer and whiskey. It stands on the lone prarie. Its arms go round and round. Herds of cattle look forward to going there on hot days. What am I? I wear beautiful clothes everyday and I must show them off to others I work for big name designers to sell their latest fashions I do something that helps almost everyone. My tools are very large machines Without my final product your new cars and trucks would be almost useless. Most of my work is done during warm weather. Who am I? (Heavy Equipment operator) My work is done in a large building where many others work from 9 to 3 People from every walk of life come to me with savings or with problems. (Banker) METH SACKONA PRODUCTS BROAD OBJECTIVE: To make school subjects more meaningfui. CONCEPT: Money is the cheif form of barter in our country. SPECIFIC SEHAVIORAL OBJECTIVE: Student is able to do a check register. SUGGESTED SUBJECT AREA Math SUCCESTED GRADE LEVEL ACTIVITY Children will keep a check register. (attached sheet) Discuss ways to use money wisely. (1) Buying out of season gifts 78 balance. (2) Pay cash as much as possible.(3) Reduce length of loan time.(4) Avoid impulse buying. and merchandise. SUGGESTED TECHNIQUE A field trip to the bank. Each child starts with a \$1,000 in his bank account. He subtracts the amount of the checks written and records the RESOURCE MATERIALS Come to Work with Us in the Bank *Sextant Systems N. D. Bankers Assoc. Miss Carol DeForest contact for film: Dakota Nat'l Building CHECK REGISTER | Balance | \$1,000,00 | | | | | | | | | | |-------------|-----------------|--|---|--|--|--|--|--|--|--| | Amoun. of | Check | | | | | | | | | | | Tours Tours | Check Issued to | | | | | | | | | | | Da t | משרב | | : | | | | | | | | | Check | Namber | | • | | | | | | | | BROAD OBJECTIVE: To make school subjects more meaningful. CONCEPT: Money is the chief form of barter in our country. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to explain four uses and values of money. SUGGESTED SUBJECT AREA SUGGESTED GRADE LEVEL #### ACTIVITY Discussions of the true value of money? Why is a penny important? and Demand) how it is changing Why value of money changes (Supply today. How do children value as money. tracing the history of things used Bulletin board display of pictures Ideas for reports on money. - 1. Where does money come from? - 2. Where does old money go? 3. Early American money. - Unusual terms applied to money. - Why U. S. has the largest gold reserve in the world. occupations. Comparison of wages of various money is earned a month, year, Making up problems of how much lifetime. SUGGESTED CORRELATION FOR THIS ACTIVITY: ## SUGGESTED TECHNIQUE or shelter you. It's value is only as a medium of exchange.) Money of itself has no meaning. (You can't eat it nor will it clothe between countries as well. people skilled in other areas which skilled in some areas could trade with welfare of the human race. Money has contributed greatly to the in turn led to commerce and trade People Many things have been used as money throughout the ages. particular occupation. degree of skill and education for that earned in occupations varies with the Money is also used as payment for servrendered. The amount of wage is faster to calculate in terms of ten) \$1.00(This has proved easy to use as it The monetary unit of U. S. Money is ### RESOURCE MATERIALS World Book Encyclopedia Weekly Reader, Vol 52, Issue 14, Jan. l^, Story of Money 581 (Bismarck Filmstrip Library) Sextant Systems Books Come to Work with Us in A Bank Matty likes canned spaghetti. But her mother won't buy it anymore. "I'm sorry, dear," said Matty's mother. "But the price has gone up from 28¢ to 36. We just can't afford all these higher priced foods." Across the U.S., food prices are souring skyhigh. WHAT'S UP Bought a box of cookies lately? Was the price higher than before? Government reports show that during 1969 and 1970, most food prices rose rapidly - anywhere from a penny to 10¢ an item. The average price of a pound of franks rose about 5¢. A 6-ounce can of tuna fish cost about 6¢ more in 1970 than it did the year refore. Ice cream went up about 8¢ a gallon. WHY ARE PRICES UP? There is no one simple answer that will explain why food prices are on the rise. But one reason is that grocers' costs are also going up. For instance, since 1960 one large chain of supermarkets has had the following cost hikes: Meat cutters' pay is 2/3 higher Rail transportation is 1/5 higher Grocery bags cost 1/5 more Rents are up 7/10 Experts see no sign of a slowdown in the rise of food prices. So Matty will have to go without canned spaghetti for a while. ERIC BROAD OBJECTIVE: To mak: scho.l subjects more meaningful. CONCEPT: Competition exists in the business world. SPECIFIC BEHAVIORAL OBJECTIVE: Child should make one original sign and offering of a special. SUGGESTED SUBJECT AREA Math SUGGESTED GRADE LEVEL ### ACTIVITY Different groups set ur a similar business. ## SUGGESTED TECHNIQUE The teacher begins by displaying a sign to the class. Example: MISS MUELLER'S CANDY SHOP. Each group competes for a more original store name. Then the teacher presents a sign in her window. 5 chocolates for 25¢ Each group tries to make a better deal. She may continue by offering other specials such as: CHOCOLATES DIPPED IN COCONUT 5 for 25¢ Game continues as long as interest is ## RESOURCE MATERIALS Newspaper flyers, catalogs, and groce; advertisements. SUGGESTED CORRELATION FOR THIS ACTIVITY: ယ BROAD OBJECTIVE: To develop a wide and varied interest that will, open up an expanded basis for vocational choice. The meteorologist makes accurate measurements in the study of weather. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to identify correctly at least three things the meteorologist measures SUGGESTED GRADE LEVEL SUGGESTED SUBJECT AREA #### ACTIVITY science of the atmosphere. Study and discuss meteorology: the - weather forecastor - research meteorologist Method of observing the atmosphere - transmit TV pictures of weather Tiros satellites (used to - Radar and radar probes. - High altitude balloons. - People affected by weather Research rockets. - industries (routing energy sources) forecasting: Electric, gas, and oil - Aviation (safe flying) Contractors (planning jobs) - Agriculture (protecting crops) - Cities and towns - shippers - merchants - general public (planning) ## SUGGESTED TECHNIQUE Keen daily weather records in the classroom. chill temperature during winter months. a period of time and compare with wind Make graphs on temperature changes over a thermometer the children have made) back (Use on a small flannel board with magic marker. Glue cotton material on Make clouds with faces from white construction paper, outline with black Use reference materials for detining jobs related to study of the weather. Test on Weather Instruments (evaluation) fishing, etc. Example : Baseball players, ships, or things affected by the weather. Make up riddles or poem about people ## RESOURCE MATERIALS U. S. Weather Map #270, available from any weather station. Today's Basic Science, Navarra, Zaffaroni, Unite 2 pp. 23-43 492 How a Thermometer Works 83 - 459 Why Do We Have Warm & d Cold Days - 507 Wind - 505 Moisture and the atmosphere - 4 Predicting Weather School or Public Library: - Real Science Riddles, by Ruse Wyler - School or Public Library Irving and Ruth Adler Why? A Book of Reasons, by ## CONTINUATION ACTIVITY SHEET #### ACTIVITY SUGGESTED TECHNIQUE - coast Guard, Red Cross continued ά - peoples emotional stability. 6 Job Opportunities - statisticians - radiometrists - Hydrologists - Astrophysicists - Geographers Fhysicists - Chemists 1. 2. 3. 5. 6. 7. 10. - Engineers Writers - educators Consultants RESOURCE MATERIALS #### Ens and for find I P E E #### HOW TO FIGURE THE WIND CHILL To use this chart, proceed across the top line of figures to find the correct temperature. Then select the wind speed from the column on the left and read across until the two figures meet. This will give you the equivalent temperature based on the wind chill factor, or will tell you how celd it "feels". #### | | DF | RY B | ULB ' | THER | MOMET | ER S | 'F | | | | | | ~ p.m., o | | | | | , | |------------|--------|-----------|-------|------------|----------------|-------------|-----------------|-----------------|-----------------|-------------|-------------|------------------|-----------------|-----------------|-------------|--------------|--------------|-----------| | F | 35 | 30 | 25 | 20 | 1 5 | · IO | 5 | 0 | - 5 | -10 | - 15 | -20 | -25 | -30 | - 35 | -40 | -45 | | | g)
GO | 35 | 30 | 25 | 20 | 15 | 10 | 5 | 0 | - 5 | -10 | - 15 | -20 | - 25 | - 30 | - 35 | -40 | -45 | | | 5 | 33 | 27 | 21 | 16 | 12 | 7 | 1 | - 6 | -7.1 | - 15 | -20 | - 26 | - 31 | ~ 35 | -41 | -47 | - 54 | | | 10 | 21 | 16 | 9 | 2 | - 2 | - 9 | -15 | -22 | -27 | -31 | - 38 | - 45 | - 52 | ≃ 58 | - 64 | - 70 | -77 | - | | 15 | 18 |] 11 | 1 | - 6 | -11 | - 18 | - 25 | - 33 | -4 0 | - 45 | -
51 | -60 | - 65 | - 70 | -7 8 | - 85 | - 90 | - | | 20 | 12 | 3 | -4 | - 9 | -17 | - 24 | - 32 | -40 | -46 | -52 | -60 | 68 | - 76 | -81 | - 89 | - 96 | -103 | | | 25 | 7 | 0 | -7 | -15 | 22 | - 29 | -37 | - 45 | -52 | - 58 | -67 | -7 5 | - 83 | - 88 | -96 | -104 | - 112 | - | | 30 | 5 | 2 | -11 | -18 | - 26 | - 35 | -41 | - 49 | - 56 | - 63 | -70 | - .78 | -87 | - 94 | -101 | -10 9 | -117 | | | <i>3</i> 5 | 3 | -4 | -13 | -20 | - 27 | - 35 | -4 3 | ∽ 52 | 60 | - 67 | - 72 | - 83 | - 90 | - 98 | -105 | -113 | 123 | V. Market | | 40 | 1 | -4 | -15 | -22 | -29 | - 36 | - 45 | - 54 | -62 | - 69 | - 76 | - 87 | - 94 | -101 | -107 | -116 | - 128 | | | l | \
\ | vind | s ov | er 4 | O myl | h har | 70 l | lttl | . e do | 11t1o | nal | chil. | ling | eff | ect | | | - | SUGGESTED SUBJECT AREA Science - North Dakota Advances in science have altered the occupations that produce goods and occupations that produce services. BROAD OBJECTIVE: To develop wide and varied interests that will open up an expanded basis for vocational choice. SUGGESTED GRADE LEVEL ...ite a report about the workers listing SPECIFIC BEHAVIORAL OBJECTIVE: Student will select one of the workers shown on the More Power to You film and CONCEPT: | two responsibilities. | | |-----------------------|--| | two 1 | | | | | ### ACTIVITY View a film. Discuss pecple and machinery in the film. 57 ### SUGGESTED TECHNIQUE View the film which shows the many jobs in the field of making electricity available to us. Discuss the machinery and people involved in this activity. ### RESOURCE MATERIALS Film from Montana Dakota Utilities More Power to You, 20 min., color (film was made in North Dakota) BROAD OBJECTIVE: To develop a wide and varied interest that will open up an expan for vocational choice. basis CONCEPT. Advances in science change work. SPECIFIC BEPAVIORAL OBJECTIVE: Being BJECTIVE: Being able to identify three animals of the seashore that we use for food or medicine. unimals SUGGESTED SUBJECT AREA 4 SUGGESTED GRADE LEVEL Science | ACTIVITY | | |---------------------|--| | SUGGESTED TECHNIQUE | | Reference work using encyclopedias and science books. medicine? what other products from the seas are being used in food and Ocean News - Can you dind ou Crossword puzzle ## RESOURCE MATERIALS || |: Encyclopedia Navarra, Zafforoni, <u>roday's Besic</u> Science 88 #### OCEAN NEWS An explorer of the ocean bottom "Bakers in South Africa are now making bread from fish flour. The flour is odorless and tasteless. It's a light brown color." "Fish with white, not red, blood have been found in the Antarctic." "Under water cables that carry telephone and telegraph lines from land to land sometimes get into trouble with whales. The whales might be swimming. after food with their mouths open, or they mistake the cable as a possible dinner" Science Section - Weekly Reader 1958 Can you find out what other products from the seas are being used in food and medicine? CONCEPT: Some people work to help us stay healthy. BROAD OBJECTIVE: To develop a wide and varied interest that will open up an expanded basis for vocational choice. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to list 5 workers that work to keep us healthy. SUGGESTED SUBJECT AREA Health SUGGESTED GRADE LEVEL 4 #### ACTIVITY Show the filmstrip "Helping the Healing Hands". S.J. ## SUGGESTED TECHNIQUE After watching the filmstrip the children discuss what they observed. They will discuss the duties and years of training it takes for jobs in the medical profession. ## RESOURCE MATERIALS * "Helping the Healing Hands" (Edu Craft ECF-213 90 BROAD (RJECTIVE: To impress upon the student that a healthy body is essential to a productive worker. CONCEPT: Some people are trained to aid when accidents occur. SPECIFIC BEHAVIORAL OBJECTIVE: Student is able to list three people who aid in case of accidents. SUGGESTED SUBJECT AREA Health SUGGESTED GRADE LEVEL ### ACTIVITY - 1. View filmstrips and discuss. - 2. Discuss kinds of workers and qualifications - 3. Children make posters on accident procedures. 91 4. Assigned to write: "I Was There!" I am an ambulance driver (or choose another worker). Procede to describe an accident and what they did to help. ## RESOURCE MATERIALS SUGGESTED TECHNIQUE View the filmstrip. H Eyegate Filmstrip and Cassette series: X-228 "First Aid as It Happens" X-1431 "Procedure at the Scene Large sheets of construction paper for the poster. 5. Cre-tive writing activity. 'n of an Accident" X1432 "Bleeding, Mounds, and Special Emergencies" Limer Benerates X1433 "Artificial Respiration X1434 "Poisoning, Burns, and Injuries to Bones" X1435 "Bandaging" X1436 "Transportation of an Injured Person" Resource Person to demonstrate mouth to mouth resuscitation - Mrs. Kaiser Red Cross office. BROAD OBJECTIVE: A healthy body is essential to a productive worker/ CONCEPT: Most foods provide calories that produce warmth and energy. SPECIFIC BEHAVIORAL OBJECTIVE: Students will be able to plan a days menu which will not exceed the calorie intake suggisted for their age group. SUGGECTED SUBJECT AREA Health (Math) SUGGESTED GRADE LEVEL #### ACTIVITY Discussion of food as a fuel. Is food a fuel? and day. of foods consumed per meal Adding amounts of calories ## SUGGESTED TECHNIQUE burn longest raising questions as to the value of fatty foods.) place in the body and that some foods It should be noted that this burning burn more easily than others. (Fats is more rapid than that which takes over a flame to show riat foods burn. Small bits of dried food can be 1 d "Problem Solving" Page 57 ### RESOURCE MATERIALS Calorie charts (attached) Battle Creek, Michigan Dept. of Home Economics Services "Choose Your Calories Wisely" State Health Nutrition Dept. Mfg. Chemist Assoc. "Food Through the Ages" 92 Exploring Mathematics Holt, Rinehart, and Winston c 1976 #### HOW TO SCORE YOUR DIET This score sheet is a device by which you can score your diet quickly. Its system has been simplified to avoid awkward decimals, as explained on the inside back cover. Suggestion for using it is to place a check (V) beside each food you have eaten during one day. After you have done this, add the values of these foods on each double page. When all of the pages are in place you may then add up the figures for meat, vegetables, cereals, and so forth, to obtain your total score. Finally, compare these with the recommended daily allowances on the last page. You may then discover what foods you need to add to improve your diet. The blank pages in the back may be used in planning the pattern of meals in the total day's diet. The number of foods which could be included in this booklet is necessarily limited. With some foods you will need to figure what is in the food. For example, vegetable stew: Beef 1 portion Carrots 1 portion Potatoes 1 portion Tomatoes 1/2 portion Gravy 1 portion | | | | UNITS tros conversion to grums of " V - | | | | | | HOE DUCK COYUS | | | |---|---|--------------------------|---|-----------------------|------------------|-----------------------------|--------------------|-----------------|-----------------|--------------|--| | Fond | Size of Serving | Calories | Protein | Calcium | Iron | Vitamin A | Vitamin C | Thia-
mine | Ribo.
flavin | Nia | | | ROTEINS | | | - | | | | | | | | | | Milk
Whole | 1 cup (8 oz) 2 3 | 165
530
495
660 | 85
170
255
310 | 28
56
84
112 | 2
4
6 | 3 90
789
1,170 | 5
6
9 | 10
20
30 | 40
80
120 | | | | Evap, vitamin D enriched | 1/2 cup + 1/3 cup water | 175 | ⁷
88 | 30 | 8 | 1.560 | 12 | 40 | 160 | | | | Skim, and nonfat buttermilk | l cup (8 oz.) | 8, | | 30 | 2 | 500 | 2 | 66 | 45 | | | | Vitamin D enriched | 1 cup (8 oz) | 165 | | | 2 | 10 | 3 | 9 | 45 | | | | Manka walle 1 (2) | | | | - 28 | 2 | 385 | 2 | 10 | 40 | | | | Meats and Fowl (For a Bacon, crisp | (See Fats) | d 100 calories | per servin | g.) | | | | | | | | | Beef, lamb, mutton, veal
(roasted or broiled) | 1 serving (1/4 1b.) | 240 | 190 | 1 | 25 | | | 6 | 15 | | | | Frankfurter, cooked | l average | 125 | 70 | | 6 | | | | | | | | Hamburger, lean cooked | I large patty (1/4 lb) | 300 | 182 | | 27 | | | $\frac{8}{6}$ | 9 | | | | Liver, cooked | 1 serving (1/4 lb.) | 140 | 200 | 6 | 70 | 44,000 | 30 | $\frac{-6}{26}$ | 14 | | | | Liverwurst, braunsweiger
Other luncheon meats | i slice (15 per ib.)
2 slices | 80
85 | 50
60 | 1 | 16
10 | 1.730 | | 5 | 330
34 | 14 | | | Pork or ham (104sted)
Pork chops, cooked
Pork sausage, cooked | 1 serving (1/4 lb.) 1 loin chop 2-in, patty | 300
300
185 | 165
165
65 | 1 | 25
25
10 | | · | 80
80 | 19
19 | - | | | Broiler | ½ medium
(½ lb. meat, no bone) | 334 | 440 | 5 | 30 | •• | • | 17 | 10
35 | 22 | | | Fowl, roasted or stewed | I serving (1/4 lb.) | 200 | 200 | 2 | <u></u> | | | | | | | | Fish and Shellfish (Fo | r all fried fish, add 100 cale | ries per servi | | | | <u> </u> | | 8 | 15 | | | | Cod, haddock (cooled) | 1 serving (1/4 1b.) | 170 | 180 | 1 | 5 | | | 5 | • | | | | Halibut (cooked) | l serving (1/4 lb.) | 200 | 210 | | - 8 — | 500 | : | 6 | 9 6 | | | | obster meat, cooked | 2/3 cup | 90 | 185 | $\frac{-}{7}$ | 8 | | : - | | | - 9 | | | Dysters, raw
stew | 5-8 medium
4 oysters + | 85 | 100 | 9 | 56 | 320 | •• | 3
15 | 7 20 | | | | | I cup milk |
320 | 150 | 3 5 | 38 | 1.060 | 3 | 19 | 55 | 1 | | | VEGETABLES | | | | | | | | | | | |--|-------------------------------|-----------------|---------------|--------------|---------------|-------------------|----------------|--------------|-------------|-------------------------| | Aspuragus, cooked
cunted green | 25 cup
6 medium stalks | 20
20 | 24
24 | 2 2 | 10
19 | 1 010
800 | 23
18 | 13
6 | 17
8 | 12
10 | | Beaus, green, cooked
canned
lima green, frozen, cooked | 1/2 cup
1/2 cup
1/2 cup | 15
20
110 | 9
12
65 | \$
4
5 | 4
15
19 | 315
500
220 | 5
5
20 | 4
4
10 | 6
5
7 | <u>.</u>
9
4
8 | | Beets, worked | 14 cup | 35 . | * | 2 | 6 | 15 | 5 | | 4 | 2 | | Brocoli, cooked | 24 cup | 30 | 31 | 13 | 13 | 3 500 | 75 | 7 | 15 | | | Brussels sprouts, cooked | 12 cup | 30 | *10 | | 9 | 280 | 33 | 3 | 8 | | | Cabbage, raw
cooked
Sauerkraut | 1/4 cup
1/4 cup
1/4 cup | 15
20
25 | 7
12
14 | 2
4
4 | 3
4
5 | 50
75
40 | 25
25
15 | 3 4 | 3
4 | 2 3 | | Carrots, raw cooked | l large
24 cup | 40
20 | 12 | 2 | 8
5 | 12,000
9,400 | 3 | 6 | 6 | 5 | | Cauliflower, cooked | 1/2 cup | 15 | | | 7 | 50 | 17 | | <u> </u> | | | Corn, cooked canned | l ear 5" long | 85
90 | 27
39 | 1 5 | 6 7 | 400
260 | 8 7 | 11 4 | 10 | 14 | | Dried navy beans,
peas, cooked | ⅓ cup | 115 | 70 | 5 | 25 | | | 6 | | | | Leafy greens Beet tops, spinach, cooked | sy cup | 50 | 25 | | 25 | 10.000 | 33 | 8 | 20 | 6 | #### RECOMMENDED DAILY ALLOWANCES EXPRESSED IN UNITS Adapted with practical modifications from the Recommended Dietary Allowances of the National Research Council, 1963. Refer to inside back cover for explanation of units. | | | | | | | | | | U | NITS | | | | |---------------------------------------|----------------|------------------|-----------------|--------------------|-----------------|------------------------|----------|----------|------------------|-----------|-------------------------|----------------|------------| | | Age
(years) | Weight
(lbs.) | Height
(in.) | Vitamin D
Units | Calorin | Protein | Calciu | m Iron | Vitamin A | Vitamin C | Thio- | Ribo:
Aavin | Niedn | | _ | | | | | | Parket are made to the | , | | -ਵਾਂ
- | 2 | 5 - 17 - 17 - 17 | | | | nfants up to 1 | \car | 18 | | 400 | Kg x 115
±15 | kg x 2 5
±0 5 | 70 | kg x 1 0 | 1,500 | 3(| 40 | , 60 | 60 | | CHILDREN | 1-3 | 29 | 34 | 400 | 1,3(x) | 320 | 80 | 80 | (K(A) | 40 | 50 | 80 | | | | 36 | 40 | 42 | 400 | 1,600 | 1(N) | 80 | 100 | 2,500 | 50 | 60 | 100 | 90 | | | 6-9 | 53 | 49 | 400 | 2,100 | -20 | 80 | 120 | 3.500 | 60 | 80 | 130 | 110
140 | | BOYS | 9-12 | 72 | 55 | 400 | 2,400 | 000 | 110 | 150 | 4.500 | | | | | | | 12-15 | ÚΆ | 61 | 400 | 3,000 | 750 | 110 | 150 | 5 000 | 70 | 100 | 140 | 160 | | | 15-18 | 134 | 68 | 400 | 3,4(X) | 550 | 140 | 150 | 5 (XX) | 80
80 | 120
140 | 180
200 | 200 | | IRLS | 9-12 | 72 | 55 | 400 | 2 200 | - : :50 | 110 | 150 | | | | - | 220 | | | 12-15 | 103 | 62 ' | 400 | 2 500 | 620 | 130 | 150 | \$ 500
* 48.4 | נוא | 90 | 130 | 150 | | | 15-18 | 117 | 64 | 400 | 2 3(k) | 5K() | 130 | 150 | 5 (89)
5 (80) | 70
80 | 100
90 | 150
130 | 170 | | 1EN | 18-35 | 154 | 69 | | 2,900 | 700 | ×0 | | | | | | 150 | | | 35-55 | 154 | 69 | | 2 600 | 7(X) | 80 | 100 | 5 000 | 70 | 120 | 170 | 190 | | | 55-75 | 154 | 69 | | 2.200 | 700 | 80
80 | 100 | 5 000 | 70 | 100 | 160 | 170 | | VOMEN | 18-35 | 128 | 64 | | | | | 100 | 5 (XX)
- | 70 | 90 | 130 | 150 | | | 3 .7-55 | 128 | 64 | | 2,100 | 580 | 80 | 150 | 5 (800 | 70 | 80 | 130 | 140 | | | 55 - 75 | 128 | 64 | | 1 900 | 580 | 80 | 150 | 2.000 | 70 | 80 | 120 | 130 | | Pregnant (Sr | | 147 | 194 | **** | 1,600 | 580 | 80 | 100 | 5,000 | 70 | 80 | 120 | 130 | | Laciating | a crimeater) | | | 400 | + 200 | + 200 | + 20 | ÷ 50 | +1 (NX) | , 30 | + 20 | + 40 | +30 | | · · · · · · · · · · · · · · · · · · · | | | | 400 | -j 1 (XX) | † 400 | 4 50 | +50 | + 3 (XX) | + 30 | +40 | ↓ 60 | +70 | Thia- Ribo-Calories Protein Calcium fron Vitamin A Vitamin C mine flavin Nlodis | Enriched white or whole grain | | ^- | | _ | _ | | | | | | |---|--|---|---------------------------------|-------------------------------|---|----------------------|-------|------------------------|--|---| | Bread | | 65 | 20 | 2 | 4 | • • | | 6 | 4 | | | Breau | 1 slice 2 | 150 | 40 | 4 | 8 | | | 12 | 8 | | | Muffin, plan | , , | 195 | 60 | 6 | 12 | | • • | 18 | 12 | | | | 1 2V. | 120 | 32 | 3 | 7 | 190 | | 8 | 10 | | | Roll, plain, pan | 1 med. | 80 | 21 | 2 | 5 | 75 | ٠., | 7 | 6 | | | Pancake | 1 (4" × 4") | 60 | 18 | 4 | 4 | 50 | • | 5 | 6 | | | Waffle | 1 (5" × 5" × 1/2") | 216 | 70 | 14 | 14 | 270 | | 14 | 20 | | | Cereal, cooked | | | | | | | | | | | | Oatmeal or rolled oats | ⅓ cup | 75 | 25 | 1 | 8 | | | 11 | 5 | | | Wheat | ⅓ cup | 70 | 28 | 1 | 7 | •• | • | 9 | 5 | | | Cereal, ready to eat, flakes | l cup | / 115 | 27 | ī | 9 | •• | • | 12 | 4 | | | puffed ' | l cup | 49 | 12 | | , š | •• | | • 7 | 2 | | | sugar-coated | l cup | / 110 | 12 | 3 | 5 | •• | | 13 | 2 | | | Crackers, graham . | 1 cracker | 30 | 5 | | 1 | | | 2 | 1 | | | nida | 1 cracker | 30 | . 7 | | i | | •• | ī | i | | | Egg noodles, enriched, cooke | d I cup | 107 | 35 | | 8 | 60 | | 22 | 10 | | | Macaroni, rice, spaghetti | | | | ` | • | • | •• | . ** | 10 | | | unenriched, cooked | l cup | 209 | 62 | 2 | 7 | •• | | . 3 | 2 | | | ATS | , | | | | | | | | | | | Bacon | l strip, crisp | 70 | •• | | _ | | | | | | | Butter or fortified margarine | i strip, crisp
i teaspoon | 50 | 18 | | 2 | •• | • • | 4 | 2 | | | | | 35 | <u> </u> | , | | 165 | · | • | •• | | | | | | | | | • | | | | _ | | | | | | | | • | | | | • | | Cream, light (coffee) | 0.77 (1) | | | | | | | | | | | weam, nkii: (cottee) | 2 T. (1/4 cup) | 60 | 8 | ^ | | | | | | _ | | heavy (whipping) | 2 T. (14 cup) | | | 2 | •• | 250
440 | •• | • • | 2 | | | | 2 T. (¼ cup) | 100 | 6 | 2 | •• | 250
440 | | :: | 2
4
——— | | | heavy (whipping) Shortenings (Add these value Beel suct, rendered | 2 T. (1/2 cup) s to any fried food not give | 100
ven a listing | 6
g as fried.) | | | 440 | | | 4 | | | Shortenings (Add these value Beef suet, rendered | 2 T. (1/2 cup) to any fried food not give 1 T. | ven a listing
120 | 6
g as fried.)
2 | | | |
— | | | | | Shortenings (Add these value | 2 T. (1/4 cup) s to any fried food not give 1 T. 1 T. | 100
ven a listing
120
110 | 6
g as fried.) | | | 440 | | | 4 | | | Shortenings (Add these value
Beel suct, rendered
Homogeniast vegetable
Lard. | 2 T. (1/4 cup) s to any fried food not give 1 T. 1 T. | ven a listing
120 | 6
g as fried.)
2 | | | 70 | | | | | | Shortenings (Add these value
Beef suct, rendered
Homogenized vegetable
Lard.
Foods with high fat content | 2 T. (1/4 cup) s to any fried food not give 1 T. 1 T. / | 100
ven a listing
120
110
125 | 6
g as fried.)
2 | | | 70 | | | | | | Shortenings (Add these value
Beef suct, rendered
Homogenized vegetable
Lard.
Foods with high fat content
Gravy (with milk) | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup | 100
ven
a listing
120
110 | 6 g as fried.) 2 | | | 70 | | | | | | Shortenings (Add these value
Beef suct, rendered
Homogenized vegetable
Lard.
Foods with high fat content
Gravy (with milk)
Mayonnaise | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup 1 T. | 100
ven a listing
120
110
125 | 6 g as fried.) 2 | | | 70 | | | ······································ | | | Shortenings (Add these value Beef suct. rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup 1 T. 1 T. | 100
ven a listing
120
110
125 | 6 g as fried.) 2 | | | 70
· | | |

 | | | Shortenings (Add these value
Beef suet, rendered
Homogenized vegetable
Lard.
Foods with high fat content
Gravy (with milk)
Mayonnaise | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup 1 T. | 100
ven a listing
120
110
125 | 6 g as fried.) 2 25 2 | | · · · · · · · · · · · · · · · · · · · | 70
 | | ··· ·· ·· 4 | ······································ | | | Shortenings (Add these value
Beef suet, rendered
Homogenized vegetable
Lard.
Foods with high fat content
Gravy (with milk)
Mayonnaise
Salad dressing (French)
White sauce (medium) | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup 1 T. 1 T. | 100
ven a listing
120
110
125
100
90
60 | 6 g as fried.) 2 25 2 1 | | 2
1 | 225
35 | |

 | 11
 | | | Shortenings (Add these value Beef suct, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) | 2 T. (1/4 cup) s to any fried food not given in T. 1 T. 1 T. 1/4 cup 1 T. 1 T. | 100
ven a listing
120
110
125
100
90
60
50 | 6 g as fried.) 2 25 2 1 | 7 | 2
1 | 225
35
 | |

4
 | 11

5 | | | Shortenings (Add these value Beef suct. rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) FETS Chocolate-coated candy bar | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 | 6 g as fried.) 2 25 2 1 13 | | 2
1 | 225
35 | | 4 1 | 11 5 | | | Shortenings (Add these value
Beef suct, rendered
Homogenized vegetable
Lard.
Foods with high fat content
Gravy (with milk)
Mayonnaise
Salad dressing (French) | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 | 6 g as fried.) 2 25 2 1 | 74 | 2
1

1 | 225
35

165 | | 4 1 | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) VEETS Chocolate-coated candy bar Honey, strained Jam. jelly, syrup | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 | 6 g as fried.) 2 25 2 1 13 | 7
4 | 2
1

1
14
2 | 225
35
 | | 4 1 | 11 5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam, jelly, syrup Molasses, medium dark | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 | 6 g as fried.) 2 25 2 1 13 | 7
4
5 | 2
1

1
2
1
2
 | 225
35

165 | | 4 1 | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark Sorghum | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 | 6 g as fried.) 2 25 2 1 13 | 7
4 | 2
1

1
14
2 | 225
35

165 | |

4

1 | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark Sorghum Bugar, granulated | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 | 6 g as fried.) 2 25 2 1 13 | 7
4
5 | 2
1

1
14
2

12
24 | 225
35

165 | | 4

1 | 11

5 | | | Shortenings (Add these value Beef suct, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark iorghum | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 | 6 g as fried.) 2 25 2 1 13 | 7
4
5 | 2
1

1
2
1
2
 | 225
35

165 | | 4

1 | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark Sorghum Sugar, granulated brown, dark | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 | 6 g as fried.) 2 25 2 1 13 | 7

4
5
 | 2
1

1
14
2
 | 225
35

165 | | 4

1 3
 | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam, jelly, syrup Molasses, medium dark Sorghum Bugar, granulated brown, dark | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 50 | 6 g as fried.) 2 25 2 1 13 | 7
4
5
6
3 | 2
1

1
14
2

12
24 | 225
35

165 | | | 11

5 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) VEET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark Sorghum Sugar, granulated brown, dark VERAGES Chocolate malted milk shake | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 50 50 | 6 g as fried.) 2 25 2 1 13 | 7
4
5

6
3 | 2
1

1
14
2

12
24 | 225
35

165 | | | 4

5
9
1

3 | | | Shortenings (Add these value Beef suet, rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark Sorghum Sugar, granulated brown, dark VERAGES Chocolate malted milk shake Coopa or chocolate | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 50 50 500 | 6 g as fried.) 2 25 2 1 13 52 1 | 7
4
5

6
3
 | 2
1

1
14
2

12
24

4 | 225
35

165 | | | 9 1 | | | Shortenings (Add these value Beef suct. rendered Homogenized vegetable Lard. Foods with high fat content Gravy (with milk) Mayonnaise. Salad dressing (French) White sauce (medium) / EET \$ Chocolate-coated candy bar Honey, strained Jam. jelly, syrup Molasses, medium dark forghum Sugar, granulated brown, dark VERAGES Chocolate malted milk shake Coopa or chocolate Grape juice, sweetened | 2 T. (1/4 cup) s to any fried food not given in the cup cu | 100 ven a listing 120 110 125 100 90 60 50 270 60 55 45 50 50 50 | 6 g as fried.) 2 25 2 1 13 | 7

4
5

6
3 | 2
1

1
14
2

12
24 | 225
35

165 | | | 4

5
9
1

3 | · | | Celety | 1/6 head
2 pieces | 10 | 5 | 2 | 2 | . 100 | 4 | 2 | 3 | . 2 | |--|--|--|---|--|---|--|-------------------------|--|--|----------------------------------| | Cucumber | 8 slices | | | | | | - | _ | - |)
} | | Onions, egg plant, cooked | 1/4 cup | 40 | 10 | 3 | 6 | 80 | 8 | 3 | 4 | | | Peas, green, cooker canned | 1/4 cup
1/4 cup | • 60
70 | 38
36 | 2 | 15
17 | 600
550 |
12 | 20
10 | 11 5 | 20 | | Potatoes | | | | | | | | | | | | Sweet, baked | l medium | 180 | 26 | 4 | 11 | 12,000 | 30 | 12 | 8 | ý | | Sweet, canned | ⅓ cup | 100 | 20 | 3 | 8 | 9.000 | 15 | 5 | 4 | 3 | | White, boiled, peeled | 1 medium | 85 | 20 | 1 | 7 | 20 | 15 | 9 | 3 | 10 | | baked, without skin
French fried, shoestring | 1 medium
10 pieces | 100
200 | 24
27 | 1
2 | 8
10 | 20 | 17 | 11 | 5 | 14 | | hashed brown | 1/2 crib | 240 | 53 | 2 | 12 | 25
5 0 | 15
7 | 9
8 | 6
6 | 17
17 | | Pickles, sweet cucumber | 1 medium | 10 | 1 | 1 | | 10 | | | | | | Dill Rutabagas, cooked | 1 large | 15 | | 4 | | 420 | - 8 | <u></u> | <u>8</u> | | | Squash, winter, baked | | | | | | 270 | 16 | | | 5 | | | 1/2 cup | 50 | 19 | | 8 | 6,000 | 7 | 5 | 15
 | 6 | | Tomatoes, canned juice, canned | ⅓ cup
⅓ cup | 25
20 | 12
10 | 1 | 7 | 1,250 | 20 | 7 | 4 | 8 | | raw | l medium | 30 | 15 | 2 | 9 | 1,0 50
1,65 0 | 16
35 | 5
9 | 5 | 8
8 | | Lurnips, cooked | 3/3 cup | 25 | 8 | 4 | 5 | | 18 | 4 | 6 | 4 | | buttered vegetables, add per | | 50 | | <u> </u> | | 200 | | •• | <u> </u> | : | | ITS (For sweetened canno | | calories per s | erving. Fo | or sweeten | ed fresh fi | ruit , edd 20 c | alones per | tsp. sugar | ured) | | | ople, raw | 1 medium | 75
90 | 4
3 | 1
1 | 4
5 | 120
40 | 6
1 | 5
3 | 4
2 | 2 h | | oplesauce, sweetened | 2.3 medium | 50 | 10 | $-\frac{1}{2}$ | 5 | 2,800 | 7 | 3 | $-\frac{2}{5}$ | <u>.</u> | | nana | 1 medium | - 130 | 18 | - | 9 | 650 | 15 | 6 | 8 | 10 | | inana
intaloupe | 1/2 (41,2" diam.) | 30 | - 10- | | 6 | 5.000 | 50 | 8 | 6 | 7 | | herrics, sweet, raw. | 1) large | | | | 4 | 620 | 8 | 5 | 6 | 4 | | sour canned answertened | 1/2 cup | 50 | <u> </u> | 1 | 3 | 720 | 6 | | 2 | 6 | | trus – orange, grapefrint.
lemon | 1 orange or lemon or 1/2 grapefruit or | | | | | | | | _ | _ | | | 14 cup juice
2 T. | | 9 | 3 | - 4 | 180 | | <u>8</u> | | 3 | | ranberry sauce
ned dates, figs raisins | 1 ₄ cup | - 10 | | 3 | 9 | 15 | <u> </u> | 4 | 3 | 6 | | net cocktail, canned | 1 - Cup | 90 | | | 5 | 205 | 3 | 2 | 2 | 5 | | rapes | 1 bunch (22 to 24) | 70 | - 11 - | 2 | 6 | 80 | 4 | 6 | 4 | 2 | | rach, raw | l mednim | 50 | 5 | 1 | 6 | 880 | 8 | 2 | 5 | 9 | | car, raw, | 1 medium | 60 | | 2 | 3 | 26 | 1 | 2 | 4 | 1 | | meapple, canned, sweetened | 1/2 cup | 100 | F, | 4 | 8 | 100 | 12 | 10 | 2 | 2 | | | | | | | 3 | 130 | 24 | 8 | | 2 | | fresh, unsweetened | 1/4 cup | 50 | | 2 | | | 7 | | | U | | fresh, unsweetened | 2 medium | 50 | | 2 | 5 | 350 | 5 , | 6 | 4 | | | fresh, unsweetened
lums, raw
runes, cooked, unsweetened | 2 medium
4 medium | 50
85 | 7 | $-\frac{2}{2}$ | 5 | 350
550 | •• | 2 | | 4 | | fresh, unsweetened
hims, raw
runes, cooked, unsweetened
aspherries, blackberries | 2 medium
4 medium
3/4 cup | 50
85
60 | 7 | 2 | 5
13
9 | 350
550
200 | 25 | | | 3 | | fresh, unsweetened
hims, raw
runes, cooked, unsweetened
aspherries, blackberries
hubarb, cooked, sweetened | 2 medium
4 medium
1/4 cup
1/2 cup | 50
85
60
140 | 7
10
3 | 2
- 2
- 4 | 5
13
9
2 | 350
550
200
16 | 25
2 | 2 | | 3 | | fresh, unsweetened hims, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries | 2 medium 4 medium 3/4 cup 1/4 cup 10 large | 50
85
60
140
40 | 7 | $-\frac{2}{2}$ | 5
13
9 | 350
550
200 | 25 | - 2 - | 7 | | | fresh, unsweetened
hims, raw
runes, cooked, unsweetened
aspherries, blackberries
hubarb, cooked, sweetened | 2 medium
4 medium
1/4 cup
1/2 cup | 50
85
60
140 | 7
10
3
8 | 2 2 4 | 5
13
9
2
8 | 350
550
200
16
60 | 25
2
60 | 2
2
3 | 7 | 3 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries /atermelon tresh, boneless Sardines, canned | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1/4" 1 serving (1/4 lt. 1 sardine | 50
85
60
140
40
170
250 | 7
10
3
8
3
210 | 3
4
2
19 | 5
13
9
2
8
12
6
20 | 350
550
200
16
60
3.540
460 | 25
2
60
35 | 2
2
3
30
12 | 5
7
7
30
25 | 3
12
80
37 | | fresh, unsweetened hims, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries /atermelon tresh, boneless Sardines, canned Shrimp, canned or cooked | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1 1/4" 1 serving (1/4 lb 1 sardine 4 - 6 medium | 50
85
60
140
40
170
250
100 | 7
10
3
8
3
210
90 | 3
4
2
19
6 | 5
13
9
2
8
12
6
20 | 350
550
200
16
60
3.540
460
15 | 25
2
60
35 | 2
2
3
30
12
5 | 5
7
7
30
25
15 | 3
12
80
37 | | fresh, unsweetened hims, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened trawberries /atermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1 1/2" 1 serving (1/4 lt 1 sardine 1/2 cup | 50
85
60
140
40
170
250 | 7
10
3
8
3
210 | 3
4
2
19 | 5
13
9
2
8
12
6
20 | 350
550
200
16
60
3.540
460 | 25
2
60
35 | 2
2
3
30
12 | 5
7
7
30
25 | 3
12
80
37 | | fresh, unsweetened hims, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries /atermelon fresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 11/2" 1 serving (1/4 lb. 1 sardine 1/2 cup 100 calories.) | 50
85
60
140
40
170
250
100
65 | 7
10
3
8
3
210
90
135 | 2
2
4
3
4
2
19
6 | 5
13
9
2
8
12
6
20
16 | 350
350
200
16
60
3.540
460
15
30 | 25
2
60
35 | 2
2
3
30
12
5 | 5
7
7
30
25
15
2 | 3
12
80
37 | | fresh, unsweetened hims, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened trawberries /atermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1 1/2" 1 serving (1/4 lt 1 sardine 1/2 cup | 50
85
60
140
40
170
250
100 | 7
10
3
8
3
210
90 | 3
4
2
19
6 | 5
13
9
2
8
12
6
20 | 350
550
200
16
60
3.540
460
15 | 25
2
60
35 | 2
2
3
30
12
5 | 5
7
7
30
25
15 | 3
12
80
37 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries //atermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add boiled or poached omelet or scrambled | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1 1/2" 1 serving (1/4 lt 1 sardine 1/2 cup 100 calories.) 1 medium | 50
85
60
140
40
170
250
100
65
200 | 7
10
3
8
5
210
90
135
290 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
8
12
6
20
16
14 | 350
550
200
16
60
3.540
460
15
30
80 | 25
2
60
35
 | 2
2
3
30
12
5
1 | 5
7
7
30
25
15
2
12 | 3
12
80
37
10
150 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries //atermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 1 1/2" 1 serving (1/4 lt 1 sardine 1/2 cup 100 calories.) 1 medium | 50
85
60
140
40
170
250
100
65
200 | 7
10
3
8
5
210
90
135
290 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
8
12
6
20
16
14 | 350
550
200
16
60
3.540
460
15
30
80 | 25
2
60
35
 | 2
2
3
30
12
5
1 | 5
7
7
30
25
15
2
12 | 3
12
80
37
10
150 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese | 2 medium 4 medium 3/4 cup 1/2 cup 10 large 6" diam. × 1 1/2" 1 serving (1/4 lb 1 sardine 4 - 6 medium 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk | 50
85
60
140
40
170
290
100
65
200 | 7
10
3
8
5
210
90
135
290 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
8
12
6
20
16
14 | 350
550
200
16
60
3.540
460
15
30
80 | 25
2
60
35
 | 2
2
3
30
12
5
1
5 | 5
7
7
30
25
15
2
12 | 3
12
80
37
10
150 | | fresh, unsweetened littins, Taw runnes, cooked, unsweetened aspherries, blackberries littinsh, cooked, sweetened trawberries Attermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add I boiled or poached omelet or scrambled Cheese American cheddar | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 11/2" 1 serving (1/4 lk 1 sardine 1 - 6 medium 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1 oz. 1/4 cup |
50
85
60
140
40
170
290
100
65
200 | 7
10
3
8
5
210
90
135
290 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
8
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640
400 | 25
2
60
35
 | 2
2
3
30
12
5
1
5 | 5
7
30
25
15
2
12
14
17 | 3
12
80
37
10
150 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon fresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese American cheddar Cheese spread Cottage cheese, dry | 2 medium 4 medium 3/4 cup 1/2 cup 10 large 6" diam. × 1/2" 1 serving (1/4 lb. 1 sardine 4 - 6 medium 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1 oz. | 50
85
60
140
40
170
250
100
65
200 | 7
10
3
8
5
210
90
135
290 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
5
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640 | 25 2 60 35 | 2
2
3
30
12
5
1
5 | 5
7
30
25
15
2
12 | 3
12
80
37
10
150 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese American cheddar Cheese spread Cortage cheese, dry creamed Processed cheese | 2 medium 4 medium 3/4 cup 1/2 cup 10 large 6" diam. × 1/2" 1 serving (1/4 lb. 1 sardine 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1 oz. 1/2 cup 1/4 cup | 50
85
60
140
40
170
250
100
65
200
80
106 | 7
10
3
8
5
210
90
135
290
60
68 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
5
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640
400 | 25 2 60 35 | 2
2
3
30
12
5
1
5 | 5
7
30
25
15
2
12
14
17 | 3
12
80
37
10
150 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese American cheddar Cheese spread Cottage cheese, dry creamed Processed cheese Nuts | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 11/2" 1 serving (1/4 lb. 1 sardine 1 - 6 medium 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1 oz. 1/2 cup 1/2 cup 1/2 cup 1/2 cup 1 oz. | 50
85
60
140
40
170
290
100
65
200
80
106 | 7
10
3
8
5
210
90
135
290
60
68 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
5
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640
400 | 25 2 60 35 | 2
2
3
30
12
5
1
5 | 5
7
7
30
25
15
2
12
14
17
12 | 3
12
80
57
10
130 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese American cheddar Cheese spread Cortage cheese, dry creamed Processed cheese | 2 medium 4 medium 3/4 cup 1/2 cup 10 large 6" diam. × 1/2" 1 serving (1/4 lb. 1 sardine 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1 oz. 1/2 cup 1/4 cup | 50
85
60
140
40
170
250
100
65
200
80
106 | 7
10
3
8
5
210
90
135
290
60
68 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
5
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640
400 | 25 2 60 35 | 2
2
3
30
12
5
1
5 | 5
7
30
25
15
2
12
14
17 | 3
12
80
37
10
130 | | fresh, unsweetened hums, raw runes, cooked, unsweetened aspherries, blackberries hubarb, cooked, sweetened rawberries fatermelon tresh, boneless Sardines, canned Shrimp, canned or cooked Tuna, canned Eggs (For fried egg, add l boiled or poached omelet or scrambled Cheese American cheddar Cheese spread Cottage cheese, dry creamed Processed cheese Nuts Almonds | 2 medium 4 medium 1/4 cup 1/2 cup 10 large 6" diam. × 11/2" 1 serving (1/4 lb. 1 sardine (-6 medium 1/2 cup 100 calories.) 1 medium 1 cgg + 2T. milk 1-in cube (1 oz) 1 oz. 1/2 cup 1/2 cup 1 oz. | 50
85
60
140
40
170
250
100
65
200
80
106 | 7
10
3
8
3
210
90
135
290
68
71
60
195
205 | 2
2
4
3
4
2
19
6
1 | 5
13
9
2
5
12
6
20
16
14 | 350
350
200
16
60
3.540
460
15
30
80
550
640
400 | 25 2 60 35 | 2
2
3
30
12
5
1
5 | 5
7
30
25
15
2
12
14
17
12 | 3
12
80
57
10
130 | | ESSERTS
Cakes | | | | | | | | ***** | | | |------------------------------|--------------------|-----|----|----|---------------|-------------|---|---------------------------------------|-------------|-------------| | Angel | 1/10th of 10" cake | 150 | 35 | | 1 | | | | 6 | 1 | | Chocolate, white icing | 1/12th of 9" cake | 360 | 30 | 2 | . 5 | 260 | | 2 | 7 | 1 | | Fruit | 3" × 3" × 1/2" | 140 | 20 | 4 | 10 | 150 | | 5 | 6 | 4 | | Plain, white ice g | 3" × 2" × 13/4" | 500 | 38 | 8 | 3 | 450 | | ¥ | 5 | 2 | | Cookies, plain, sugar | 2 (3" diam.) | 130 | 20 | 1 | 4 | 30 | | 6 | 6 | 4 | | Chocolate brownie | 2" × 2" × 3/4" | 140 | 18 | 1 | 5 | 230 | | 4 | 4 | 2 | | Fruit nut (rich) | 2 /3" d:am.) | 230 | 15 | 1 | 5 | 20 | 5 | 3 | 3 | | | Custard, baked | 1/2 cup | 200 | 90 | 16 | 10 | 600 | | 8 | 30 | 1 | | Doughnuts, cake type | 1 medium | 140 | 20 | 1 | 6 | 40 | | 7 | 6 | · 5 | | raised | l in e dium | 120 | 20 | 2 | 4 | 70 | | 7 | 5 | 5 | | Gelatin dessert, plain | 1/2 cup | 70 | 16 | | * * | | | · · · · · · · · · · · · · · · · · · · | | | | Ice cream, vanilla | 1/2 cup (3, qt.) | 150 | 28 | 9 | 1 | 3.0 | 1 | 3 | 115 | i | | Pies | | | · | | | ~ | | | | | | Blucberry | 1/2 of 9" pie | 370 | 10 | 1 | 7 | 170 | 5 | 3 | 3 | 4 | | Cream filling, with meringue | 1/6 of 9" pie | 350 | 75 | 5 | 8 | 300 | | 7 | 24 | 2 | | Finit (apple, peach, cherry) | | 380 | 40 | 2 | 6 | 500 | 2 | 5 | 4 | 6 | | Pumpkin | 1/6 of 9" pie | 370 | 65 | 10 | 20 | 2,300 | | 6 | 16 | 5 | | Pudding cream style | 1/2 CIIP | 150 | 45 | 15 | | 200 | | | 20 | i | • TOTAL FRUITS and DESSERTS BROAD OBJECTIVE: CONCEPT: Some people specialize in their work to keep us healthy. To impress upon the student that a healthy body is essential to a productive worker. SPECIFIC BEHAVIORAL OBJECTIVE: Be able to place foods in the basic four food groups. SUGGESTED GRADE LEVEL SUGGESTED SUBJECT AREA Health #### ACTIVITY Study and discussion of four Food Groups. Four Food Groups quiz. (Basic Four Chart attached) Services. List people who work in Food - Dietician - Nutritionist - School Lunch Supervisor - 4. School Lunch Cooks - Menu Maker - 7.6 Bus Boy or Girl - Home Ec teacher - Chef or cook ## SUGGESTED TECHNIQUE of finger foods that can be used are: Arrange a tray with a variety of foods from the four Food groups. (Do not place foods from each group together. Mix them up) Examp les Small crackers Bread & Cereal Group: Dru cereal ### Milk Group: Cheese bits Fruit & Vegetable Group: Raisins fruit drink (vitamin C) carrot sticks peanut butter Nuts or peanuts Meat Group bits of sandwich meat 2. assortment of foods and place them in the place mat. (include one item them in the proper food group on Instruct each person to select an group) continued SUGGESTED CORRELATION FOR THIS ACTIVITY: ### RESOURCE MATERIALS Something You Didn't Eat (15 min, color) What's Good to Eat (17% min, color) Big Dinner Table (11 min. Color) Bismarck, ND N. D. State Dept. of Health Films from: Division of Health Education 98 Bismarck, ND P. 0. Box 956 N. D. State Wheat Commission Poster: Foodway to Follow ## CONTINUATION ACTIVITY SHEET | RESOURCE MATERIALS | | . / | , | |---|--------|-----|---| | SUGGESTED TECHNIQUE 3. The food may be eaten when the teacher approves the correct placement of the foods. | ,
, | | | | ACTIVITY 3. | | | , | BROAD OBJECTIVE. To develop and foster a positive attitude toward the value of true art Music, Art, and Drama give people pleasure. Art SPECIFIC BEHAVIORAL OBECTIVE: All students will be able to draw a picture SUGGESTED SUBJECT AREA resembling a worker and thereby revealing their perception of the worker. SUGGESTED GRADE LEVEL 4 | RESOURCE MATERIALS | of Books and magazines X98 Learning to Make pictures | Eye Gate X98& Figure Drawing | X98B Feature placement | | | | | |---------------------|---|--|------------------------|---|---|--|--| | SUGGESTED TECHNIQUE | Discuss with students their image of workers they have seen. | | | | | | | | ACTIVITY | Have students draw a picture of the way they picture certain workers. | Students may choose to draw workers of their choice. | | , | ÷ | | | # CAREER DEVELOF SINT ACTIVITIES BROAD OBJECTIVE: To develop positive attitude toward work and preparation for work. CONCEPT: Individuals differ in abilities, interests, attitudes and values
SPECIFIC BEHAVIORAL OBJECTIVE: Each student will illustrate at least one responsibility at home or school. > SUGGESTED SUBJECT AREA-Art SUGGESTED GRADE LEVEL 4 | | | |
÷ | Children compare jobs they have
at home. | 2. Children could plan chart listing areas of work in classroom with rotating duties. | 1. Draw pictures: How I Help at 'Home, How I Help in School, How Else Can I Help at Home? How Else Can I Help at School? | ACTIVITY | |---|---|--|-------|--|---|--|---------------------| | | | | | | , | How do children help at home and at school. How this in turn helps parents and teachers. | SUGGESTED TECHNIQUE | | , | • | | | | | Pictures from magazines showing helpers at home and school. | RESOURCE MATERIALS | 102 BROAD OBJECTIVE: . To develop and foster a positive attitude toward the value of fine art. Some people have occupations in fine arts to give us enjoyment, CONCEPT: SPECIFIC BEHAVIORAL OBJECTIVE: To acquire sufficient technique in art activities to produce a picture. SUGCESTED SUBJECT AREA Art SUGCESTED GRADE LEVEL ### ACTIVITY View the filmstrip and listen to the cassette as an introduction to animal drawing, perspective, usign, or painting. ### SUGGESTED TECHNIQUE Children will make pictures that correspond to what is learned on the filmstrip. Animal drawings - pets Perspective - fruit, vases Design - material, book covers Painting - scenes ### RESOURCE MATERIALS Eye Gate X98 Learning to make Pictures X98c Animal Drawing X98D Perspective X98E Design X98F Painting BROAD OBJECTIVE: To develop and foster a positive attitude toward the value of fine arts. SPECIFIC BEHAVIORAL OBJECTIVE: CONCEPT: Some people have occupations in fine arts to give us enjoyment. Students will locate and describe two mammoth scultures of the present and one of two of the past. SUGGESTED SUBJECT AREA Fine Arts SUGGESTED GRADE LEVEL 4 #### ACTIVITY Sculpturing of paper mache, clay or wood of any object children would like to do. man could stand inside the mouth from nose to tail. horse. Traveler measures 132feet of Traveler, General Lee's famous The carvin is so large that a the size of a football field. sculpture covers an area about sculpture in granite. carving is the world's largest Robert E. Lee and Thomas J. are Jefferson Davis, Generals Between the States. the men who fought in the War in Georgia are a memorial to into the side of Stone Mountain (Stonewall) Jackson. figure of the men carved These men The entire ## SUGGESTED TECHNIQUE Discussion and research on sculptures of the past (pyramids, etc.) and the present (Mt. Rushmore) How do all people benefit by these monuments? Now will the people of the future view our monuments of today? What training is necessary to become a sculptor? ### RESOURCE MATERIALS Weekly Reader, Stone Mountain Ga. April 14, 1971 (other articles on sculpture work, etc. have been given.) Mount Rushmore film; color State Department of Highways Publicit; Director, Pierre, S. D (free) ### Songbook: Discovering Music Together, bk 4 Follett Co., c. 1970 #### YQCABULARY INTERVIEW INVENTORY APPTITUDE BASIC CHARACTERISTIC EXEFCISE INDEPENDENT INHERITED LEARNED PERSONALITY NATIONALITY PSYCHOLOGY RACES RELAX SPECIAL TRAITS UNIQUE WANT APPENDIX B # RESOURCE PEOPLE GUIDELINES #### Preparation: - 1. Make the initial contact. - 2. Teacher should obtain background information on person so she can make the introduction. - 3. Provide information to the speaker describing the type and number of students, the program, facilities and equipment you can provide, things to cover, etc. (letter for this purpose attached) Form xx - 4. Cover the area concerning the resource person before he or she comes to the classroom. - 5. Give students some general knowledge of this person's field. - 6. Talk about questions that they wish to have answered. (general) Have these organized so that all questions can be asked without repetition. - 7. If question period lags the teacher should ask questions to bring out things that haven't been covered thus far. | e
8. | |-------------| | ·
ork: | | | | | | | | | Teacher ## FOLLOW-UP 1. Discuss things they learned from visit (what do they know now about this job that they did not know in the past). ### 2. Discuss: - a. Is this person's work useful? How? - b. Would you like this type of work? - c. What characteristics do you have that would be valuable in this work? - d. What must you improve on if you were to go into this line of work? BUT NORTH DAKOTA PRODUCTS" 109 IC. APPENDIX C #### FIELD TRIPS #### Guidelines: #### I. Set up plans: A. Plan type of trip Are students interested in going? Is trip justifiable? (Can classroom provide same learning?) Reason for taking trip: - 1. Develop awareness of different workers - 2. Helping them observe working conditions - 3. Awareness of interdependence of workers. #### B. Preparation - 1. Permission from principal - 2. Plans for transportation - 3. Permission slips Develop form-sheet for the tour of business place - 4. Contact business tour establishment - a. Permission to come and deffinite date and time - b. Information given them - 1. Number of children - 2. Age and grade level - 3. What material covered by children previously - 4. Questions they might ask - 5. Workers children may question - 6. Do you have materials you would like us to go over beforehand or fand out on tour? - 7. Safety measures to be observed # C. Pupil Teacher Preparation #### Watch for: - 1. Working condition - 2. Training of workers - 3. Duties of workers - 4. Clothes they wear appropriate - 5. Numbers of workers - 6. Safety - 7. Do they like this work? ## Our preparation for trip: - 1. Appropriate clothing - 2. Safety conduct on tour - 3. Courtesy (going and at tou. base) - 4. Departure time ### D. Follow-up - 1. Did you enjoy the trip and would you recommend trip to others? Why? Why not? - 2. Discuss observations (C) - 3. Were all your questions answered? - 4. Which of these workers would you like to be? - 5. What did you learn on this trip that you didn't learn in classroom? ### Grades 4 - 5 - 6 Ideas for Employers Regarding things to Cover During Occupational Field Trip. - 1. Title of occupations at your plant - 2. Guties of the workers - 3. Training or preparation needed - 4. Salaries (optional) beginning and ten year average - 5. Physical and social characteristics needed. - 6. What school work was most helpful for your job sit APPENDIX D ## ADDRESS OF SUPPLIERS OF RESOURCE MATERIALS Academy Films 748 West Seward Street Hollywood, Calif. 90038 American Book Company 300 Pike Street Cincinnati, Ohio 45202 Association-Sterling Films 512 Burlington Avenue LaGrange, Ill. 60525 Benefic Press 10300 W. Roosevelt Rd. Westchester, 111. 60153 Careers, Inc. P. O. Box 135 Largo, Florida 33540 Childrens Press 1224 W. Van Buren Street Chicago, III. 60607 The Child's World, Inc. 515 N. Front St. Box 711 Mankato, Minnesota 56001 Chilton Book Co. 401 Walnut St. Philadelphia, Pa. 19106 Churchill Films 662 N. Robertson Blvd. Los Angeles, Calif. 90069 David C. Cook Pub. Co. Elgin, Illinois 60120 Communico 1735 Administration Dr. St. Louis, Mo. 63141 Coronet Films Coronet Building 65 E. South Water St. Chicago, Ill. 60601 Coward-McCann, Inc. 200 Madison Ave. New York, N. Y. 10016 Denoyer-Geppert 5235 Ravenswood Avenue Chicago, Illinois 60640 Dillon Press 108 Washington Ave. L. Minneapolis, Minn. 55401 Walt Disney Production Educational Film Division 500 S. Buenavista Ave. Burbank, Calif. 91503 Dodd, Mead & Company 79 Madison Ave. New York, New York 10016 Doubleday & Company 501 Franklin Ave. Garden City, N. Y. 11530 ! Ldu-Craft (See Denoyer Geppert) Educator Progress Service, In. 112-214 Center Street Randolph, Wis. 53956 Educational Progress Corp. 8538 F. +1st Street Tulsa, 12. 74145 Encyclopedia Brittanica Preview/Rental Library 1822 Pi. kwick Ave. Glenview, Illinois 60025 Eye Gate House 146-01 Archer Street Jamaica, New York 11435 Fearon Publishers, Inc. 2165 Park Blvd. Palo Alto, Calif. 94306 Finney Company 3350 Gorham Avenue Minneapolis, Minn. 55426 Florida Development Commission Film Library Collins Bldg. Tallahasee, Florida Follett Edu ional Corp. Customer Selice Center Box 5705 Chicago, Illinois 60680 Ford Market, Inc. 63 St. Anthony Blvd. N. E. Minneapolis, Minn. 55421 Guilance Associates Pleasantville, N. Y. 10570 Harper & Row Publishers Keystone Industrial Park Scranton, Pennsylvania 18512 Harvey House, Inc. 5 S. Buckhout St. New York, N. Y. 10533 Hawthorne Book, Inc. 70 Fifth Avenue New York, N. Y. 10011 Highlights for Children 2300 W. Fifth Ave. Columbus, Ohio 43216 Houghton Mifflin Co. 1900 S. Batavia Ave. Geneva, Ill. 60!34 Imperial Film Co. 4404 S. Florida Avenue Lakeland, Florida 33803 Altred A. Knopf, Inc. 501 Madison Ave. New York, New York 10022 Laidlaw Brothers Thatcher & Madison * River Forest, Ill. 60305 McGraw-Hill Book Co. 330 W. 42nd St. New York, N. Y. 10036 Mclmont Publishers (Childeen's Press handle Melmont) Milton Bradley Aids 74 Park street Springfiell Mass. 01102 Nationa Dairy Council 111 North Canal Street Chicago, Ill. 60606 National Gallery of Art Extension Service Washington, D. C. G. P. Putnam 200 Madison Ave. New York, N. Y. 10016 Padim Film 220 W. 42nd St. New York, N. Y. 10036 Random House 201 East 50th Street New York, New York 10022 Richard Rosen Press 29 E. 21st Street New York, N. Y. 10010 Rider College Public Information Unit Trenton, New Jersey 08602 Scholastic Book Service 2931 E. McCarty St. Jefferson City, Mo. 65101 Scholastic Magazine, Inc. (Weekly Reader) 902 Sylvan Avenu Englewood Cliffs, N. J. 07632 Science Research Assoc. 259 E. Erie Street Chicago, Ill. 60511 Sextant Systems 3048 N. 34th Street Milwaukee, Wisc. 53210 Shell Film
Library 450 N. Meridian St. Indianapolis, Ind. 46204 Silver Burdett Company 460 S. N.W. Highway Park Ridge, Ill. 60008 ... Society for Visual Edulation i345 Diversey Parkway Chicago, Ill. 60614 Steck-Vaughn Co. Box 2028 Austin, Texas 76.67 Sterling Publishing Co., Inc. 419 Park Avenue S. New York, N. Y. 10016 Taylor Publishing Co. Box 597 Dallas, Texas 75221 Texaco Inc. Mr. Smithwick 1570 Grant St. Denver, Colo. Compkins Films Box 46611 Los Angeles, Calif. 90046 Trend Enterprises White Bear Lake, Minn. U. S. Government Printing Off. Superinrendent of Documents Washington, D. C. 20402 U. S. Dept. of Labor 240 New Federal Bldg. 653 Second Ave. N. Fargo, N. Dak. 58102 VISTA 1111 18th St. N. W. Washington, D. C. 20506 J. Weston Walch, Publisher Box 1075 Portland, Maine 04104 Franklin Watts, Inc. 575 Lexington Ave. New York, N. Y. 10022 Weekly Reader (see Scholastic Magazine) Westminster Press Witherspoon Bldg. Juniper & Walnut St. Philadelphia, Pa. 19107 Weston Woods Newtown Turnpike Weston, Conn. 06880 Whitman, Albert 560 W. Lake St. Chicago, Ill. 60606 John Wiley & Sons 605 Third Ave. New York, N. Y. 10016 H. Wilson Corporation 555 West Taft Drive South Holland, Ill. 60473 APPENDIX E #### INTERVIEWING GUIDELINE ### Intermediate Grades #### **PURPOSE** 20 We see the purpose of an interview to be an accurate personal way to obtain information. A famous social scientist, Gordon Allport, once said, "If we want to know how people feel, what they experience and what they remember, what their emotions and motives are like, and the reasons for acting as they do - why not ask them." Interviewing can be used as an effective way for students to gain insight into a wide variety of jobs and workers. #### METHOD AND TECHNIQUES The following rules, which also apply to professional interviewers, generally should be followed by children. - The purpose of the interview, or some orientation to the interview, should be given at the start. - 2. The interviewer should be friendly. He should seek to elicit and maintain the cooperation of the respondent. - 3. The questions should be asked exactly as stated, and usually in the order given. - 4. The responses should be reported as given. The interviewer should not show that he either agrees or disagrees with the answers. (It might be a good idea to have interview teams of two for each interview one person to ask the questions and probe for the answers, the other to record what is being said.) - 5. The interviewer should prompt or probe for some answers. This should be done especially when the answer is not clear, when it is very brief, or when the respondent is reluctant to answer. This is especially important. ## PREPARATION FOR INTERVIEWING - 1. Students should be aware of the purpose of the interview and also what the information will be used for. - 2. Students should know who they will interview and contact that person for permission before the actual interview. - 3. Role-playing should be used in the classroom as practice sessions. - 4. Survey possibilities for interview in your community through the yellow pages. - 5. Teachers should be aware and make students aware that misinformation may result from an interview. The worker may misunderstand the question, or he may not have enough detailed information that the student is seeking. # QUESTIONAIRE | Pers | son Interviewed | |------|---| | | son Interviewing | | | e | | ı. | Name of Occupation | | • | General | | | Specific Name | | Œ. | Information About A Job | | | 1. What are the different types of workers found in your plant? | | | • | | | | | | | | | 2. What kind of work do the majority of employees do? | | | • | | | | | | | | | 3. Is the work outdoors or indoors? | | | • | | | | | | | 4. What are your job duties? 5. What are the educational and experience requirements for your job? 6. What are the physical requirements? 7. What is possible weekly or monthly earnings? (Don't force this if they don't want to tell you.) 8. What are the future opportunities? "Buy North Dakota Products" | Teacher _ | |
 | |-----------|-----|------| | Grade Le | re1 | | # EVALUATION AND FEEDBACK ON ACTIVITIES FOR YEAR 1972-73 الي | Activity Page | Positive Comments | Negative Comments | Suggested
Changes,
Additions or
Deletions | |---------------|-------------------|-------------------|--| | | | | | | | | • | <u>, </u> | | | , | ÷ | | | | | | 3 | | , | (z.) | | | | | | | | | • | | | | | | | | • | | | 1 | | ************************************** | | RIC. | | 122 | | | | Grade Level | | | | | | |---------------|--|------|---------------|-------|--|---| | • | EVALUATION AND FEFDBACK ON ACTIVITIES FOR YEAR 1972-73 | | | | | | | Activity Page | Positive Comme | encs | Negative Comm | nents | Suggested
Changes,
Additions o
Delections | r | | | | | | | | | | | | | ٠ | | | | | • | | | | | • | | | | | | | | | | | | | · | | | | _ | Teacher ____ í ERIC